# NAVAL POSTGRADUATE SCHOOL Monterey, California # THESIS ADAPTIVE ARMA LATTICE FILTER BASED ON A GENERALIZED MULLIS-ROBERTS CRITERION by. Donald W. Mennecke June 1988 Thesis Advisor Murali Tummala Approved for public release; distribution is unlimited. security classification of this page | REPORT DOCUMENTATION PAGE | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------|-----------------------------------------------------------------|----------------------------------| | 1a Report Security Classification Unclassified | | 1b Restrictive Markings | | | 2a Security Classification Authority | | 3 Distribution Availability of Report | | | 2b Declassification Downgrading Schedule | | Approved for public release | e; distribution is unlimited. | | 4 Performing Organization Report Number(s) | | 5 Monitoring Organization Report N | umber(s) | | oa Name of Performing Organization Naval Postgraduate School | 6b Office Symbol (if applicable) 32 | 7a Name of Monitoring Organization<br>Naval Postgraduate School | | | 6c Address (city, state, and ZIP code) | 1 ( y uppartuon · Oz | 7b Address (city, state, and ZIP code, | 3 | | Monterey, CA 93943-5000 | | Monterey, CA 93943-5000 | ' | | 8a Name of Funding Sponsoring Organization | 8b Office Symbol (if applicable) | 9 Procurement Instrument Identification Number | | | 8c Address (city, state, and ZIP code) | <u></u> | 10 Source of Funding Numbers | | | | | Program Element No Project No Task No Work Unit Accession No | | | 11 Title (include security classification) ADAP MULLIS-ROBERTS CRITERION | TIVE ARMA LATTIC | CE FILTER BASED ON A GE | ENERALIZED | | 12 Personal Author(s) Donald W. Menneck | e | | | | 13a Type of Report 13b Time Master's Thesis From | | 14 Date of Report (year, month, day)<br>June 1988 | 15 Page Count<br>83 | | 16 Supplementary Notation The views expresition of the Department of Defense or | ssed in this thesis are the U.S. Government. | ose of the author and do not re | flect the official policy or po- | | 17 Cosati Codes 18 Sub | niect Terms (continue on teve | erse if necessary and identify by block nu | umber) | | Field Group Subgroup Adap | tive, Filter, ARMA, La | attice, Modeling | -1 | | | | <b>\</b> . | ] | | | | - A.J | | | In this thesis, an adaptive lattice algorithm is derived for an ARMA digital lattice filter, whose parameters are estimated using a generalized Mullis-Roberts criterion for parameter estimation. Design of the ARMA lattice filter based on this generalized criterion is studied as is the accuracy of the parameter estimation algorithm used in its design. Application of the derived lattice algorithm to system identification modeling is demonstrated through computer simulation of various system identification problems. | | | | | | | | | | Angelia de La | | | | | 20 Distribution Availability of Abstract □ Unclassified unlimited □ same as report □ DTIC users □ Unclassified | | | | | 22a Name of Responsible Individual<br>Murali Tummala | | 22b Telephone (include Area code) (408) 646-2645 | 22c Office Symbol<br>62Tu | Approved for public release; distribution is unlimited. Adaptive ARMA Lattice Filter Based on a Generalized Mullis-Roberts Criterion bv Donald W. Mennecke Lieutenant, United States Navy B.A., State University of New York At Buffalo, 1981 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL June 1988 | Author: | Donald W Menneske | |--------------|---------------------------------------------------| | | Donald W. Mennecke | | Approved by: | Muli Tumala | | _ | Murali Tummala, Thesis Advisor | | _ | K. Sunt | | | Roberto Cristi, Second Reader | | _ | Joe Brown | | | John P. Powers, Chairman, | | | Department of Electrical and Computer Engineering | | | Gescharker | | | Gordon F. Schacher | Dean of Science and Engineering #### **ABSTRACT** In this thesis, an adaptive lattice algorithm is derived for an ARMA digital lattice filter, whose parameters are estimated using a generalized Mullis-Roberts criterion for parameter estimation. Design of the ARMA lattice filter based on this generalized criterion is studied as is the accuracy of the parameter estimation algorithm used in its design. Application of the derived lattice algorithm to system identification modeling is demonstrated through computer simulation of various system identification problems. | Accession For | | | |--------------------|--------------|--| | NTIS | GRASI 👿 | | | DTIC | TAB 🗆 | | | Unann | ounced 🔲 | | | Justi | flection | | | Ву | | | | Distribution/ | | | | Availability Codes | | | | | Avail and/or | | | Dist | Special | | | PI | | | ## TABLE OF CONTENTS | I. IN | TRODUCTION 1 | |-------|-------------------------------------------------------| | A. | OBJECTIVES OF THE THESIS | | В. | ORGANIZATION OF THE THESIS | | II. A | RMA DIGITAL LATTICE FILTER | | A. | MULLIS-ROBERTS CRITERION | | В. | GENERALIZED MULLIS-ROBERTS CRITERION | | C. | ARMA PARAMETER ESTIMATION | | | 1. Experimental Results | | D. | LATTICE STRUCTURE | | HI. | DAPTIVE LATTICE ALGORITHM20 | | A. | LEAST MEAN SQUARE ALGORITHM | | В. | DERIVATION OF THE ADAPTIVE LATTICE ALGORITHM 28 | | | XPERIMENTAL RESULTS | | APPE | NDIX A. MAIN PROGRAM TO ESTIMATE ARMA PARAMETERS . 50 | | APPE | NDIX B. SUBROUTINE FOR MAIN PROGRAM | | APPE | NDIX C. SUBROUTINE FOR MAIN PROGRAM | | APPE | NDIX D. ADAPTIVE LATTICE ALGORITHM PROGRAM 6- | | | NDIX E. DERIVATION OF DIFFERENCE EQUATION FOR TWO | | STA | SE ARMA LATTICE FILTER 70 | | LIST | DE REFERENCES 7 | | INITIAL DISTRIBUTION LIST | | . 74 | |---------------------------|--|------| |---------------------------|--|------| | T | IST | OF | TA | RI | FC | |---|-----|------|-----|----|------| | | | \ /r | - A | n | . гъ | | Table 1. SUMMARY OF ADAPTIVE LATTICE ALGORITHM | 41 | |------------------------------------------------|----| |------------------------------------------------|----| ### LIST OF FIGURES | Figure | ĺ. | Modified least squares problem | |--------|-----|---------------------------------------------------------------------| | Figure | 2. | Equivalent input; output model | | Figure | 3. | Transformed model | | Figure | 4. | Refined least squares problem 8 | | Figure | 5. | AR-type elementary lattice inverse section | | Figure | 6. | MA-type elementary inverse lattice section | | Figure | 7. | ARMA elementary lattice section | | Figure | 8. | Top: AR elementary lattice filter. Bottom: MA elementary lattice 24 | | Figure | 9. | ARMA elementary lattice filter | | Figure | 10. | Adaptive modeling block diagram | | Figure | 11. | Two stage ARMA lattice digital filter | | Figure | 12. | Simplified elementary ARMA lattice section 34 | | Figure | 13. | Top: Lattice coefficients. Bottom: Output error | | Figure | 14. | Top: Lattice coefficients. Bottom: Output error 39 | | Figure | 15. | Block diagram of system indentification modeling | | Figure | 16. | Second order ARMA lattice filter, terminal condition unity | | Figure | 17. | Second order ARMA lattice filter, terminal condition of 0.5 46 | | Figure | 18. | Third order ARMA lattice filter, terminal condition of 0.5 47 | #### I. INTRODUCTION Digital signal processing is a field which is rapidly expanding due to advances in modern technology. Essential to this field are digital filters. Modeling these filters constitutes much of the effort involved in digital signal processing. The filters provide a transfer function which describes the relationship between filter input and output. Autoregressive (AR), moving average (MA) and combination autoregressive moving average (ARMA) models are widely used to represent the transfer function of a digital filter. A filter transfer function is commonly described in direct form. This form is a ratio of two polynomials, usually of the form, $$H(z) = \frac{B(z)}{A(z)} = \frac{b_0 + b_1 z^{-1} + \dots + b_t z^{-t}}{1 + a_1 z^{-1} + \dots + a_s z^{-s}}$$ (1.1) The above equation describes an ARMA model of order (s,t) where s is the order of the denominator and t the order of the numerator. The $a_s$ parameters form the autoregressive portion of the ARMA model. The $b_s$ parameters form the moving average portion of the ARMA model. If all the autoregressive parameters are zero, then the filter transfer function H(z) is strictly a moving average process of order t. If all the moving average parameters are zero except for $b_0$ equal to one, then the filter transfer function is strictly an autoregressive process of order s. #### A. OBJECTIVES OF THE THESIS Fundamental to the design of digital filters is estimation of AR, MA or ARMA parameters. Accurate and efficient parameter estimation has been the subject in much of the related digital signal processing literature [Refs. 1,2,3]. The first objective of this thesis is to confirm the proposed ARMA parameter estimation algorithm of [Ref. 4: pp. 619-621], which leads to the design of a new ARMA digital lattice filter. The proposed algorithm is a generalization of the Mullis-Roberts criterion for parameter estimation known as the modified least squares problem [Ref. 5: pp. 227-228]. The algorithm uses two recursive formula to estimate the parameters. One is an AR recursive formula which estimates ARMA parameters as the AR order is increased by one. The other is an MA recursive formula which estimates ARMA parameters as the MA order is increased by one. This algorithm is unique in that it allows for the design of an ARMA model with arbitrary AR and MA orders with no dependency of an AR model on an MA model or vice versa. The ARMA digital filter designed from the proposed ARMA parameter estimation algorithm is in the form of a lattice structure. Lattice realizations of filters are widely used and provide excellent analysis of prediction errors [Refs. 6: pp. 165-168,7]. Gray and Markel developed an algorithm which produces lattice realizations of filters from the direct form [Ref. 8]. The second objective of the thesis is to make the proposed ARMA digital lattice filter of [Ref. 4: p. 662] adaptive. An adaptive lattice filter is one in which the lattice coefficients are automatically adjusted by an adaptive algorithm to yield the optimum filter design. The adaptive lattice algorithm derived in this thesis is based on the widely used least mean square (LMS) algorithm. Adaptive filters have many applications [Ref. 9: pp. 7-31] including. - 1. System identification. - 2. Digital representation of speech. - 3. Adaptive auotoregressive spectrum analysis. - 4. Adaptive detection of a signal in noise of unknown statistics. - 5. Echo cancellation. - 6. Adaptive line enhancment. - 7. Adaptive beamforming. The need for an adaptive filter is made apparent by considering a filter of fixed design which is optimized for given input conditions. In practice, the complete range of input conditions may not be known or could change from time to time. A filter of fixed design would not produce optimum results under these conditions. An adaptive filter, which yields optimum results given changing input conditions, will give superior performance to one of fixed design. The last objective is to analyze convergence properties of the derived adaptive lattice algorithm. This is accomplished by computer implementation of the adaptive algorithm. The output of a known transfer function is compared to the output of the adaptive lattice filter given a common input. Plots of the error between the two outputs and lattice coefficient convergence are obtained. #### **B.** ORGANIZATION OF THE THESIS Chapter II is designed to present the ARMA parameter estimation algorithm and ARMA digital lattice filter proposed in [Ref. 4: pp. 617-628]. Computer simulation of the algorithm was performed and results are shown. A brief review of the Mullis-Roberts criterion is provided to establish a reference for expanding this criterion to the proposed ARMA parameter estimation algorithm. An adaptive lattice algorithm is derived in Chapter III which makes the proposed ARMA digital lattice filter adaptive. The adaptive lattice algorithm is efficient and accurate. Chapter IV contains experimental results which show convergence aspects of the adaptive lattice algorithm when applied to ARMA lattice filters. Conclusions about the proposed ARMA parameter estimation algorithm as well as the derived adaptive algorithm are discussed. #### II. ARMA DIGITAL LATTICE FILTER In this chapter, we will review the Mullis-Roberts criterion for solving linear approximation problems and introduce analysis equations of the ARMA digital lattice filter. The criterion used in the formulation of the ARMA digital lattice filter is a generalized form of the Mullis-Roberts criterion [Ref. 5: pp. 227-228], which has been given as a modified least mean square problem for ARMA parameter estimation. #### A. MULLIS-ROBERTS CRITERION The Mullis-Roberts criterion evolved from considering second order statistics in conjuction with first order information about a process to obtain filter approximations. Consider the bounded impulse response sequence $h = \{h_0, h_1, \dots\}$ containing first order information about the filter h having a frequency response function, $$H(e^{j\omega}) = \sum_{k=0}^{\infty} h_k e^{-j\omega k}$$ (2.1) Let $\{u_i\}$ be a zero-mean, unit-variance, white-noise sequence and $\{y_i\}$ be the output process corresponding to the input $\{u_i\}$ , then we have the following convolutional relationship given by, $$y_{t} = \sum_{k=0}^{\infty} h_{k} u_{t-k}$$ (2.2) Second order information about the filter h is obtained from the autocorrelation sequence $\{r_k\}$ given as $$r_k = E(y_t y_{t+k}) = \sum_{i=0}^{\infty} h_i h_{k+i}$$ (2.3) From equations (2.1) and (2.2), the second order interpolation problem is to find a lowest order recursive filter which matches the data $\{h_0, \ldots, h_m, r_0, \ldots, r_m\}$ , where $h_i$ represents the first order information and $r_i$ the second order statistics. Let us now consider the case where only first order information about a process is known. That is, given an impulse response sequence $\{h_0, h_1, \dots\}$ , we want to find a recursive filter of the form, $$\hat{H}(z) = \sum_{k=0}^{\infty} \hat{h}_k z^{-k} = \frac{q_0 + q_1 z^{-1} + \dots + q_m z^{-m}}{1 + a_1 z^{-1} + \dots + a_n z^{-n}}$$ (2.4) which approximates H(z) and therefore the impulse response sequence $\{h_0, h_1, \dots\}$ . We also desire the frequency response $\hat{H}(e^{j\omega})$ to approximate the desired response $H(e^{j\omega})$ . Suppose that $\hat{H}(e^{j\omega})$ is chosen such that it minimizes the integral squared error, $$\frac{1}{2\pi} \int_{-\pi}^{\pi} |H(e^{j\omega}) - \hat{H}(e^{j\omega})|^2 d\omega = \|h - \hat{h}\|^2$$ (2.5) Using the Parseval relation, we can obtain an alternative definition of the approximation error. $$\frac{1}{2\pi} \int_{-\pi}^{\pi} |H(e^{j\omega}) - \hat{H}(e^{j\omega})|^2 d\omega = \|h - \hat{h}\|^2 = \sum_{k=0}^{\infty} (h_k - \hat{h}_k)^2$$ (2.6) If the filters H(z) and $\dot{H}(z)$ are driven by the same white noise source, equation (2.6) describes the output error between the filters which we write as, $$\|h - \hat{h}\|^2 = E(y_t - \hat{y}_t)^2 = E(c_t)^2$$ (2.7) where $y_r$ and $\hat{y}_r$ are the outputs of the respective filters when driven by the same white noise source as in (2.2). Minimizing (2.7) is a nonlinear programming problem requiring the entire impulse response sequence. As a result, computational efforts for obtaining a solution are inefficient. A modification to the problem was introduced [Ref. 5: pp. 227-228] which considered a cost function that is quadratic in the coefficients of the recursive filter given by (2.4). The modification is described as follows. Let $$Q(z) = z^{N}(q_0 + q_1 z^{-1} + \dots + q_m z^{-m})$$ (2.8) and $$A(z) = z^{N}(1 + a_1 z^{-1} + \dots + a_n z^{-n})$$ (2.9) be the numerator and denominator polynomials, respectively, in (2.4), where $N = \max(m,n)$ . The task now is to find coefficients which minimize the quadratic form, $$E(e_t)^2 = \frac{1}{2\pi} \int_{-\pi}^{\pi} |II(\epsilon^{j\omega}) A(\epsilon^{j\omega}) - Q(\epsilon^{j\omega})|^2 d\omega$$ (2.10) This is a standard quadratic minimization problem whose integral can be expressed in terms of the coefficients of polynomials A(z) and Q(z) and the data $\{h_0, \ldots, h_m, r_0, \ldots, r_m\}$ , relating to the filter H(z). This problem is shown in Figure 1 and equation (2.10) is known as the Mullis-Roberts criterion. Figure 1. Modified least squares problem #### B. GENERALIZED MULLIS-ROBERTS CRITERION In order to define the new criterion used for ARMA parameter estimation we consider the following transfer function with input sequence $\{x(k), k = 1, 2, ...\}$ and output sequence $\{y(k), k = 1, 2, ...\}$ written as, $$H(z) = \frac{H_{\nu}(z)}{H_{\nu}(z)}$$ (2.11) Figure 2. Equivalent input/output model where $H_p(z)$ and $H_s(z)$ are reference polynomials which we desire to model. An equivalent model is shown in Figure 2 where u(k) is an intermediate signal, and the realization is similar to that of the direct form realization II [Ref. 10: p. 151]. Let the intermediate sequence { u(k), k = 1, 2, ... } be a zero-mean white gaussian process. The model of Figure 2 can then be transformed into the model of Figure 3 with u(k) as the common input to both transfer functions $H_s(z)$ and $H_s(z)$ . Figure 3. Transformed model Note that we earlier defined transfer functions $H_y(z)$ and $H_z(z)$ as polynomials of the reference model. For each transfer function an estimation polynomial is defined such that $$A(z) = 1 + a_1 z^{-1} + \dots + a_s z^{-s}$$ estimates $H_x(z)$ (2.12) $$B(z) = b_0 + b_1 z^{-1} + \dots + b_t z^{-t} \quad estimates \quad H_v(z)$$ (2.13) where $a_i$ and $b_j$ , (i = 1, 2, ..., s) and (j = 1, 2, ..., t), are the AR and MA parameters, respectively, of the combined ARMA model formed by A(z) and B(z). This refined least squares problem is shown in Figure 4 and is a generalized form of the Mullis-Roberts criterion. If the reference model polynomial $H_s(z)$ in Figure 4 is equal to unity, we obtain the Mullis-Roberts criterion shown in Figure 1. Therefore, by including reference polynomial $H_s(z)$ , the new criterion for ARMA parameter estimation becomes, $$E_{s,t} = \frac{\sigma_u^2}{2\pi i} \oint |H_y(z)A(z) - H_x(z)B(z)|^2 \frac{dz}{z}$$ (2.14) Figure 4. Refined least squares problem Minimizing $E_{i,t}$ is accomplished by calculating the coefficients of A(z) and B(z) which minimize $e(k)^2$ of Figure 4. Another form of eq (2.14) is obtained by applying Parseval's theorem and is expressed as, $$E_{s,t} = E[(A(z)y(k) - B(z)x(k))^{2}]$$ (2.15) which is obvious from Figure 4. The coefficients $a_i$ , (i = 1, ..., s), and $b_j$ , (j = 1, ..., t), which minimize $E_{s,t}$ can then be calculated using the normal equations for ARMA parameter estimation. In order to obtain the normal equations for the problem in (2.15), let us define the following: $$\mathbf{a}_{s,t} = [a_1 \dots a_s] \text{ and } \mathbf{b}_{s,t} = [b_1 \dots b_t]$$ (2.16) are the vectors of AR and MA parameters, respectively, $$\mathbf{h}_{\mathbf{r},t}(k) = [y(k) \dots y(k-s) - x(k) \dots - x(k-t)]$$ (2.17) is the data vector consisting of both input and output data elements and $$\mathbf{R}_{s,t} = E[\mathbf{h}_{s,t}(k)^T \mathbf{h}_{s,t}(k)] \tag{2.18}$$ is the data autocorrelation matrix. The criterion is to minimize the mean squared error $$E_{s,t} = E \begin{bmatrix} e^{2}(k) \end{bmatrix} = E \begin{bmatrix} \begin{bmatrix} 1 & \mathbf{a}_{s,t} & b_{0} & \mathbf{b}_{s,t} \end{bmatrix} \mathbf{h}_{s,t}^{T} \end{bmatrix}^{2}$$ $$= E \begin{bmatrix} y(k) + \begin{bmatrix} \mathbf{a}_{s,t} & b_{0} & \mathbf{b}_{s,t} \end{bmatrix} \mathbf{h}_{s,t}^{T} \end{bmatrix}^{2}$$ (2.19) Now following the standard calculus of variation optimization procedure for minimizing $E_{nn}$ [Ref. 11: pp. 100-110], yields the normal equations in the matrix form, $$\begin{bmatrix} \mathbf{1} \ \mathbf{a}_{s,t} \ b_0 \ \mathbf{b}_{s,t} \end{bmatrix} \mathbf{R}_{s,t} = \begin{bmatrix} \min E_{s,t} \ \mathbf{0} \ 0 \ \mathbf{0} \end{bmatrix}$$ (2.20) It is interesting to note that if $E_{s,t}$ in equation (2.14) is zero, then we have the following equality, $$H(z) = \frac{H_y(z)}{H_z(z)} = \frac{B(z)}{A(z)}$$ (2.21) so the estimate for the total reference model H(z) is the ratio of B(z), the MA part and A(z), the AR part of an estimated ARMA model. #### C. ARMA PARAMETER ESTIMATION Now that the criterion for ARMA parameter estimation has been established, the solution method to estimate the ARMA model parameters to minimize equation (2.14) is considered. Let x(k) and y(k) be the input and output signals, respectively, of the estimated ARMA model. Using a difference equation representation, this process is described by $$y(k) = -\sum_{j=1}^{s} a_j \ y(k-j) + \sum_{k=0}^{t} b_i \ x(k-i)$$ (2.22) For these input and output signals we define four estimation, or prediction, models as follows. The forward estimation signal for x(k) is defined as, $$\hat{x}_{j}(k) = -\sum_{l=1}^{t} b_{i}^{x} x(k-l) + \sum_{l=1}^{s} a_{j}^{x} y(k-j)$$ (2.23) where $b_i^x$ and $a_j^x$ are the corresponding estimation parameters. The forward esitmation signal for y(k) is similarly defined as, $$\hat{y}_{j}(k) = -\sum_{j=1}^{s} a_{j}^{y} y(k-j) + \sum_{i=1}^{t} b_{i}^{y} x(k-i)$$ (2.24) The backward estimation errors for x(k-t) and y(k-s) are then given by, $$\hat{x}_b(k-t) = -\sum_{i=0}^{t-1} b_i^g \ x(k-i) + \sum_{j=0}^{s-1} a_j^g \ y(k-j)$$ (2.25) $$\hat{y}_b(k-s) = -\sum_{j=0}^{s-1} a_j^d \ y(k-j) + \sum_{i=0}^{t-1} b_i^d \ x(k-i)$$ (2.26) where the superscripts g and d indicate the backward estimation parameters for x and y, respectively. From these estimation models, we can now obtain the four prediction errors at any given time k. These errors are expressed as differences between the predicted value and actual value of an input or output signal, namely, $$v_{s,t}^{x}(k) = -x(k) + \hat{x}_{t}(k) \tag{2.27}$$ $$v_{s,l}^{y}(k) = y(k) - \hat{y}_{l}(k)$$ (2.28) $$g_{s,t}(k) = x(k-t) - \hat{x}_b(k-t)$$ (2.29) $$d_{s,t}(k) = y(k-s) - \hat{y}_b(k-s)$$ (2.30) We now use the vector notation to simplify the expressions for prediction errors. In the following, the forward error elements corresponding to both x and y form a vector $\mathbf{v}_{i,j}(k)$ , given by $$\mathbf{v}_{s,t}(k) = [-v_{s,t}^{x}(k) \ v_{s,t}^{y}(k)] = \mathbf{h}_{s,t}(k) \mathbf{C}_{s,t}^{T}$$ (2.31) and the backward error vectors are given by $$g_{s,t}(k) = -\mathbf{h}_{s,t}(k) \mathbf{G}_{s,t}^{T}$$ (2.32) $$d_{s,t}(k) = \mathbf{h}_{s,t}(k) \mathbf{D}_{s,t}^{T}$$ (2.33) where $C_{i,i}$ and $C_{i,i}$ and $C_{i,j}$ are the forward estimation parameter matrix and backward estimation parameter vectors, respectively, defined as $$\mathbf{C}_{s,i} = \begin{bmatrix} 0 & a_1^x & \dots & a_s^x & 1 & b_1^x & \dots & b_i^x \\ 1 & a_1^y & \dots & a_s^y & 0 & b_1^y & \dots & b_i^y \end{bmatrix}$$ (2.34) $$\mathbf{G}_{s,t} = \begin{bmatrix} a_0^g & \dots & a_{s-1}^g & 0 & b_0^g & \dots & b_{t-1}^g & 1 \end{bmatrix}$$ (2.35) $$\mathbf{D}_{s,t} = \begin{bmatrix} a_0^d & \dots & a_{s-1}^d & 1 & b_0^d & \dots & b_{t-1}^d & 0 \end{bmatrix}$$ (2.36) It can be shown that the prediction errors satisfy some orthogonal conditions. These conditions are similar to those found in AR modeling problems [Ref. 6: pp. 116-121]. We now list the orthogonality conditions for the ARMA formulation in discussion without proof as the following: $$E\begin{bmatrix} v_{s,t}^{x}(k) & y(k-j) \end{bmatrix} = 0 \qquad E\begin{bmatrix} v_{s,t}^{y}(k) & y(k-j) \end{bmatrix} = 0$$ $$E\begin{bmatrix} v_{s,t}^{x}(k) & x(k-i) \end{bmatrix} = 0 \qquad E\begin{bmatrix} v_{s,t}^{y}(k) & x(k-i) \end{bmatrix} = 0$$ $$E[g_{s,t}(k-1) & y(k-j)] = 0$$ $$E[g_{s,t}(k-1) & x(k-i)] = 0$$ $$E[d_{s,t}(k-1) & y(k-j)] = 0$$ $$(3.37)$$ $$E[d_{s,i}(k-1) \quad x(k-i)] = 0$$ where i = 1, 2, ..., t and j = 1, 2, ..., s. In Section B we have obtained a set of normal equations in terms of $\mathbf{R}_{i,i}$ and the ARMA estimation parameters. In this section, we have defined four sets of forward and backward estimation parameters and established some orthogonal relationships. In what follows, we derive a set of equations which relates the coefficients of the estimated ARMA model with those of the forward estimation parameter matrix $\mathbf{C}_{i,i}$ . Consider the expected value of the forward prediction error, $\mathbf{v}_{i,i}(k)$ and the data $\mathbf{h}_{i,i}(k)$ . Since the prediction error is orthogonal to all past samples of data y(k-j), x(k-i) but not to y(k) or x(k) as listed in (2.37), the result is a matrix which is defined as $$E\left[\mathbf{v}_{s,t}(k)^{T} \mathbf{h}_{s,t}(k)\right] = \begin{bmatrix} \xi_{1} & \mathbf{0} & \xi_{2} & \mathbf{0} \\ \xi_{3} & \mathbf{0} & \xi_{4} & \mathbf{0} \end{bmatrix}$$ (2.38) where $$\xi_1 = -E \left[ v_{s,t}^X(k) y(k) \right] = -E \left[ v_{s,t}^X(k) v_{s,t}^Y(k) \right] = E_{s,t}^{XY}$$ (2.39) is the crosscorrelation between the forward prediction errors of x and y at lag zero. $$\xi_2 = E \left[ v_{s,t}^x(k) x(k) \right] = E \left[ (v_{s,t}^x(k))^2 \right] = E_{s,t}^x$$ (2.40) is the forward prediction error power of x(k) $$\xi_3 = E\left[v_{s,t}^y(k)y(k)\right] = E\left[(v_{s,t}^y(k))^2\right] = E_{s,t}^y$$ (2.41) is the forward prediction error power of y(k) and $$\xi_4 \approx -E \left[ v_{s,l}^y(k) x(k) \right] = -E \left[ v_{s,l}^y(k) v_{s,l}^x(k) \right] = E_{s,l}^{xy}$$ (2.42) is the crosscorrelation between the forward prediction errors of y and x at lag zero. In another interpretation, the left hand side of equation (2.38) can be written as, $$E\left[\mathbf{v}_{s,t}(k)^{T}\mathbf{h}_{s,t}(k)\right] = E\left[\mathbf{C}_{s,t}\mathbf{h}_{s,t}(k)^{T}\mathbf{h}_{s,t}(k)\right] = \mathbf{C}_{s,t}\mathbf{R}_{s,t}$$ (2.43) and we have $$\mathbf{C}_{s,t} \mathbf{R}_{s,t} = \begin{bmatrix} E_{s,t}^{xy} & \mathbf{0} & E_{s,t}^{x} & \mathbf{0} \\ E_{s,t}^{y} & \mathbf{0} & E_{s,t}^{xy} & \mathbf{0} \end{bmatrix}$$ (2.44) from equation (2.38). A similar approach for both backward prediction errors yields the following $$\begin{bmatrix} \mathbf{G}_{s,t} \\ \mathbf{D}_{s,t} \end{bmatrix} \mathbf{R}_{s,t} = \begin{bmatrix} 0 & E_{s,t}^{g d} & 0 & E_{s,t}^{g} \\ 0 & E_{s,t}^{d} & 0 & E_{s,t}^{g d} \end{bmatrix}$$ (2.45) In order to express the coefficients of the ARMA estimation model in terms of the coefficients of the parameter estimation matrix $C_{s,t}$ and parameter vectors $G_{s,t}$ and $D_{s,t}$ , consider the combination of the normal equation (2.20) and the parameter estimation matrix and vectors. From equation (2.44) the normal equation for ARMA parameter estimation may be written as $$\begin{bmatrix} 0 & \mathbf{a}_{s,t}^{x} & 1 & \mathbf{b}_{s,t}^{x} \\ 1 & \mathbf{a}_{s,t}^{y} & 0 & \mathbf{b}_{s,t}^{y} \end{bmatrix} \mathbf{R}_{s,t} = \begin{bmatrix} E_{s,t}^{xy} & \mathbf{0} & E_{s,t}^{x} & \mathbf{0} \\ E_{s,t}^{y} & \mathbf{0} & E_{s,t}^{xy} & \mathbf{0} \end{bmatrix}$$ (2.46) Combining equation (2.46) with (2.20) we obtain $$\begin{bmatrix} 1 & \mathbf{a}_{s,t} & b_0 & \mathbf{b}_{s,t} \\ 0 & \mathbf{a}_{s,t}^x & 1 & \mathbf{b}_{s,t}^x \\ 1 & \mathbf{a}_{s,t}^y & 0 & \mathbf{b}_{s,t}^y \end{bmatrix} \mathbf{R}_{s,t} = \begin{bmatrix} E_{s,t} \min & \mathbf{0} & 0 & \mathbf{0} \\ E_{s,t}^{xy} & \mathbf{0} & E_{s,t}^x & \mathbf{0} \\ E_{s,t}^y & \mathbf{0} & E_{s,t}^x & \mathbf{0} \end{bmatrix}$$ (2.47) In equation (2.47) multiply row 2 by $\frac{E_{i,j}^{xy}}{E_{i,j}^{x}}$ then subtract row 2 from row 3 and equate the result to row 1. We then obtain the following relations $$\mathbf{a}_{s,t} = \mathbf{a}_{s,t}^{v} - \mathbf{a}_{s,t}^{v} \frac{E_{s,t}^{xy}}{E_{s,t}^{x}}$$ (2.48) $$b_0 = \frac{E_{s,t}^{xy}}{E_{s,t}^{x}} \tag{2.49}$$ $$\mathbf{b}_{s,t} = \mathbf{b}_{s,t}^{y} - \mathbf{b}_{s,t}^{x} \frac{E_{s,t}^{xy}}{E_{s,t}^{x}}$$ (2.50) and, $$E_{s,t} \min = E_{s,t}^{y} - \frac{(E_{s,t}^{xy})^{2}}{E_{s,t}^{x}}$$ (2.51) Calculation of the ARMA estimation model coefficients requires knowledge of the estimation parameters $\mathbf{a}_{i,t}^x$ , $\mathbf{a}_{i,t}^y$ , $\mathbf{b}_{i,t}^z$ , $\mathbf{b}_{i,t}^y$ $\mathbf{b}_{$ $$C_{s+1,t} = C_{s,t} I_1 + u_1^T D_{s,t} I_2$$ $$G_{s+1,t} = [G_{s,t} + u_2 D_{s,t}] I_1$$ $$D_{s+1,t} = D_{s,t} I_2 + [u_3 C_{s,t} + u_4 G_{s,t} + u_5 D_{s,t}] I_1$$ (2.52) where $$\mathbf{u}_{1} = -(E_{s,t}^{d})^{-1} \left[ \tau_{1} \ \tau_{2} \right]$$ $$u_{2} = \frac{-E_{s,t}^{gd}}{E_{s,t}^{d}}$$ $$\mathbf{u}_{3} = -\left[ \tau_{1} \ \tau_{2} \right] E_{s,t}^{-1}$$ $$u_{4} = \frac{(E_{s,t}^{gd} \tau_{4} - E_{s,t}^{d} \tau_{3})}{\left[ (E_{s,t}^{gd})^{2} - E_{s,t}^{d} E_{s,t}^{g} \right]}$$ $$u_{5} = u_{4} u_{2}$$ (2.53) and the (s+1,t) prediction error powers are recursively calculated as follows $$E_{s+1,t} = E_{s,t} + \mathbf{u}_{1}^{T} [\tau_{1} \ \tau_{2}]$$ $$E_{s+1,t}^{gd} = \tau_{3} + u_{2} \tau_{4}$$ $$E_{s+1,t}^{d} = E_{s,t}^{d} + [\tau_{1} \ \tau_{2}] \mathbf{u}_{3}^{T} + u_{4} \tau_{3} + u_{5} \tau_{4}$$ $$E_{s+1,t}^{g} = E_{s,t}^{g} + u_{2} E_{s,t}^{gd}$$ (2.54) The matrices $I_1$ and $I_2$ are of dimension $(s+t+2 \times s+t+3)$ . They are introduced to provide symmetry to the matrix algebra and preserve initial condition calculations. We design the matrices to perform the following operations $$\begin{bmatrix} \omega_1 \dots \omega_{s+1} & \omega_{s+2} \dots \omega_{s+t+2} \end{bmatrix} \mathbf{I}_1 = \begin{bmatrix} \omega_1 \dots \omega_{s+1} & 0 & \omega_{s+2} \dots \omega_{s+t+2} \end{bmatrix}$$ (2.55) The values $\tau_1$ through $\tau_4$ can be obtained through the correlation data and forward and backward estimation parameters. We express them mathematically as $$\begin{bmatrix} \tau_1 & \tau_2 \end{bmatrix} = E \begin{bmatrix} d_{s,t}(k-1) \mathbf{v}_{s,t}(k) \end{bmatrix}$$ $$\tau_3 = -E \begin{bmatrix} y(k-s-1) g_{s,t}(k) \end{bmatrix}$$ $$\tau_4 = E \begin{bmatrix} y(k-s-1) d_{s,t}(k) \end{bmatrix}$$ (2.57) The MA-type recursive formula for the forward estimation parameter matrix and backward estimation parameter vectors is obtained in a similar manner. The recursive formula is given by $$C_{s,t+1} = C_{s,t} I_3 + n_1^T G_{s,t} I_4$$ $$D_{s,t+1} = [D_{s,t} + n_2 G_{s,t}] I_3$$ $$G_{s,t+1} = G_{s,t} I_4 + [n_3 C_{s,t} + n_4 D_{s,t} + n_5 G_{s,t}] I_3$$ (2.58) where $$\mathbf{n}_{1} = -\left(E_{s,l}^{g}\right)^{-1} \left[\tau'_{1} \tau'_{2}\right]$$ $$n_{2} = \frac{-E_{s,l}^{gd}}{E_{s,l}^{g}}$$ $$\mathbf{n}_{3} = -\left[\tau'_{1} \tau'_{2}\right] \mathbf{E}_{s,l}^{-1}$$ $$n_{4} = \frac{\left(E_{s,l}^{gd} \tau'_{4} - E_{s,l}^{g} \tau'_{3}\right)}{\left[\left(E_{s,l}^{gd}\right)^{2} - E_{s,l}^{g} E_{s,l}^{d}\right]}$$ $$n_{5} = n_{4} n_{2}$$ (2.59) and the (s,t+1) prediction error powers are calculated using the following recursive formulas $$\mathbf{E}_{s,t+1} = \mathbf{E}_{s,t} + \mathbf{n}_{1}^{T} \begin{bmatrix} \tau'_{1} & \tau'_{2} \end{bmatrix} E_{s,t+1}^{gd} = \tau'_{3} + n_{2} \tau'_{4} E_{s,t+1}^{g} = E_{s,t}^{g} + \begin{bmatrix} \tau'_{1} & \tau'_{2} \end{bmatrix} \mathbf{n}_{3}^{T} + n_{4} \tau'_{3} + n_{5} \tau'_{4} E_{s,t+1}^{d} = E_{s,t}^{d} + n_{2} E_{s,t}^{gd}$$ (2.60) where $I_3$ and $I_4$ are $(s+t+2 \times s+t+3)$ dimensional matrices which we have designed to perform the following operations $$\begin{bmatrix} \omega_1 \dots \omega_{s+1} & \omega_{s+2} \dots \omega_{s+\ell+2} \end{bmatrix} \mathbf{I}_3 = \begin{bmatrix} \omega_1 \dots \omega_{s+1} & \omega_{s+2} \dots \omega_{s+\ell+2} \end{bmatrix}$$ (2.61) $$\begin{bmatrix} \omega_1 \dots \omega_{s+1} & \omega_{s+2} \dots \omega_{s+t+2} \end{bmatrix} \mathbf{I}_4 = \begin{bmatrix} 0 \omega_1 \dots \omega_s & 0 \omega_{s+2} \dots \omega_{s+t+2} \end{bmatrix}$$ (2.62) The values of $\tau'_1$ through $\tau'_4$ are calculated using correlation data in conjunction with current forward and backward parameter estimation values. We express these quantities mathematically as $$\begin{bmatrix} \tau'_1 & \tau'_2 \end{bmatrix} = -E \begin{bmatrix} g_{s,t}(k-1) \mathbf{v}_{s,t}(k) \end{bmatrix}$$ $$\tau'_3 = -E \begin{bmatrix} x(k-t-1) d_{s,t}(k) \end{bmatrix}$$ $$\tau'_4 = E \begin{bmatrix} x(k-t-1) g_{s,t}(k) \end{bmatrix}$$ (2.63) It is interesting to note that the MA-type recursive formula is the complimentary form of the AR-type formula and that the two are identical if the variables associated with the input signal x(k) and the variables associated with the output signal y(k) are interchanged. That is, we replace y(k), $G_{kl}$ and $g_{kl}(k)$ with -x(k), $D_{kl}$ and $d_{kl}(k)$ and vice versa. #### 1. Experimental Results The ARMA parameter estimation algorithm of [Ref. 4: pp. 619-621] based on the recursive formulas of equations (2.52) and (2.58) was implemented using the Fortran program found in Appendix A. This program calls subroutines which compute the ARMA model parameters as the AR order is increased by one and as the MA order is increased by one. These subroutines are shown in Appendix B and Appendix C, respectively. In the main program, an input data sequence of white Gaussian noise is passed through a known reference model producing an ouput data sequence. We obtain autocorrelation and crosscorrelation data from these input and output sequences. The correlation data is used to calculate initial values of the error powers for x and y as well as $\tau_1$ through $\tau_4$ and $\tau'_1$ through $\tau'_4$ . Next we obtain estimates of the reference model by employing the recursive formulas (2.48) through (2.50), (2.52) and (2.58). Several reference models were estimated beginning with a strictly AR process of order s = 4 having as its transfer function $$H(z) = \frac{1}{1 - 0.2 z^{-1} + 0.62 z^{-2} - 0.152 z^{-3} + 0.3016 z^{-4}}$$ (2.64) The actual values of the reference model parameters and the ARMA model parameters which estimate this reference model are listed below | ACTUAL | ESTIMATED | |------------|------------| | AR: 0.2000 | 0.2005831 | | -0.6200 | -0.6207655 | | 0.1520 | 0.1527565 | | -0.3016 | -0.3020376 | | MA: 1.0000 | 1.0001506 | We next consider a second reference model with MA order t = 2 and AR order s = 3 having transfer function $$H(z) = \frac{0.5 - 0.40 z^{-1} + 0.89 z^{-2}}{1 - 0.20 z^{-1} - 0.25 z^{-2} + 0.05 z^{-3}}$$ (2.65) The true reference model parameters and ARMA model parameter estimates are shown to be | ACTUAL | ESTIMATED | |------------|------------| | AR: 0.2000 | 0.1993060 | | 0.2500 | 0.2496567 | | -0.0500 | -0.0491961 | | MA: 0.5000 | 0.5002602 | | -0.4000 | -0.3997071 | | 0.8900 | 0.8894749 | A third example with MA order t = 2 and AR order s = 4 having transfer function $$H(z) = \frac{1 + 0.2 z^{-1} - 0.99 z^{-2}}{1 - 0.2 z^{-1} + 0.62 z^{-2} - 0.152 z^{-3} + 0.3016 z^{-4}}$$ (2.66) was considered for which we obtained the following actual and estimated reference model parameter values | ACTUAL | ESTIMATED | |------------|------------| | AR: 0.2000 | 0.2011805 | | -0.6200 | -0.6223803 | | 0.1520 | 0.1534197 | | -0.3016 | -0.3036823 | | MA: 1.0000 | 0.9997638 | | 0.2000 | 0.1998342 | | -0.9900 | -0.9886852 | We consider as a final example the reference model of AR order and MA order s=3 and t=3, respectively, with specific transfer function $$H(z) = \frac{0.5 - 0.95 z^{-1} + 1.33 z^{-2} - 0.979 z^{-3}}{1 + 1.69 z^{-1} - 0.962 z^{-2} + 0.2 z^{-3}}$$ (2.67) The actual and estimated ARMA parameters are | ACTUAL | ESTIMATED | |-------------|------------| | AR: -1.6900 | -1.6981325 | | 0.9620 | 0.9690998 | | -0.2000 | -0.2018440 | | MA: 0.5000 | 0.4995653 | | -0.9500 | -0.9553509 | | 1.3300 | 1.3346767 | | -0.9790 | -0.9864898 | The above examples demonstrate the validity of the parameter estimation algorithm of [Ref. 4: pp. 619-621]. Many reference models were estimated using this algorithm, including pure MA processes, for which accurate estimates were obtained. #### D. LATTICE STRUCTURE In section C we developed expressions for the forward and backward prediction errors, namely, those of equations (2.31), (2.32) and (2.33). From these prediction error equations we can design elementary AR, MA and ARMA lattice structures or sections. Each elementary section satisfies the orthogonal conditions as listed in equation (2.37). From the prediction error recursive formulae, equations (2.31), (2.32) and (2.33), we construct the AR-type elementary lattice section as follows. Consider the following data set of order (s + 1,t) consisting of input and output data elements, $$\mathbf{h}_{s+1,t}(k) \mathbf{I}_{1}^{T} = [y(k) \dots y(k-s) - x(k) \dots - x(k-t+1) - x(k-t)]$$ (2.68) $$\mathbf{h}_{s+1,t}(k) \, \mathbf{I}_2^T = \left[ y(k-1) \dots y(k-s-1) - x(k-1) \dots - x(k-t) \, 0 \, \right]$$ (2.69) where $I_1^r$ and $I_2^r$ are the transposes of the matrices $I_1$ and $I_2$ defined in equations (2.55) and (2.56). We obtain a recursive relationship between the forward prediction errors v(k) of order (s+1,t) and order (s,t) by substituting equations (2.52), (2.68) and (2.69) in equation (2.31) such that $$\mathbf{v}_{s+1,l}(k) = \mathbf{h}_{s+1,l}(k) \, \mathbf{C}_{s+1,l}^{T}$$ $$= \mathbf{h}_{s+1,l}(k) \left[ \mathbf{I}_{1}^{T} \mathbf{C}_{s,l}^{T} + \mathbf{I}_{2} \, \mathbf{D}_{s,l}^{T} \, \mathbf{u}_{1} \right]$$ $$= \mathbf{v}_{s,l}(k) + d_{s,l}(k-1) \, \mathbf{u}_{l}$$ (2.70) The backward prediction error recursions are obtained in a similar manner and the AR-type error recursions are $$v_{s+1,t}^{X}(k) = v_{s,t}^{X}(k) - u_{1}^{X} d_{s,t}(k-1)$$ $$v_{s+1,t}^{Y}(k) = v_{s,t}^{Y}(k) + u_{1}^{Y} d_{s,t}(k-1)$$ $$g_{s+1,t}(k) = g_{s,t}(k) - u_{2} d_{s,t}(k)$$ $$d_{s+1,t}(k) = d_{s,t}(k-1) + \left[ u_{3}^{X} u_{3}^{Y} \right] v_{s,t}(k)^{T} - u_{4} g_{s+1,t}(k)$$ (2.71) where $\mathbf{u}_1 = [ u_1^x \ u_1^y ]$ and $\mathbf{u}_3 = [ u_3^x \ u_3^y ]$ . The AR-type elementary lattice inverse section based on these error recursions is shown in Figure 5. Figure 5. AR-type elementary lattice inverse section We design the MA-type elementary lattice inverse section in a similar manner using the following representation of the data set of order (s,t+1) $$\mathbf{h}_{s,t+1}(k) \, \mathbf{I}_{3}^{T} = \left[ y(k) y(k-1) \dots y(k-s) - x(k) \dots - x(k-t+1) - x(k-t) \right]$$ $$\mathbf{h}_{s,t+1}(k) \, \mathbf{I}_{4}^{T} = \left[ y(k-1) \dots y(k-s) \, 0 - x(k-1) \dots - x(k-t+1) \right]$$ (2.72) and by substituting equations (2.58) and (2.72) into equation (2.31), we obtain the forward prediction error recursion as the MA order is increased by one, namely, $$v_{s,t+1}^{x}(k) = v_{s,t}^{x}(k) + n_1^{x} g_{s,t}(k-1)$$ $$v_{s,t+1}^{y}(k) = v_{s,t}^{y}(k) - n_1^{y} g_{s,t}(k-1)$$ (2.73) The backward prediction error relationships are obtained in a similar manner and are given by $$d_{s,t+1}(k) = d_{s,t}(k) - n_2 g_{s,t}(k)$$ $$g_{s,t+1}(k) = g_{s,t}(k-1) - \left[ n_3^x n_3^y \right] v_{s,t}(k)^T - n_4 d_{s,t+1}(k)$$ (2.74) The MA-type elementary lattice inverse section based on these error recursions is shown in Figure 6. Figure 6. MA-type elementary inverse lattice section We now construct the ARMA elementary lattice section from the AR and MA prediction error recursions. Assuming that the prediction errors are known for a given model order (s,t), the (s+1,t) prediction errors can be calculated. These prediction errors of order (s+1,t) are then updated as the MA order increases by one resulting in a prediction error of order (s+1,t+1). We consider the forward prediction error for x as the AR order is increased by one, specifically $$v_{s+1,t}^{x}(k) = v_{s,t}^{x}(k) - u_{1}^{x} d_{s,t}(k-1)$$ (2.75) Now, $v_{r+1,r}(k)$ becomes the current value of the forward prediction error for x and when we calculate the (s+1,t+1) forward prediction error we have from equation (2.73) $$v_{s+1,t+1}^{x}(k) = v_{s+1,t}^{x}(k) + n_{1}^{x} g_{s+1,t}(k-1)$$ (2.76) Equation (2.76) can be expressed in terms of the (s,t) forward prediction errors of x by making appropriate substitutions for $v_{r-1,t}^x(k)$ and $g_{r-1,t}(k-1)$ . That is, we substitute $v_{r-1,t}^x(k)$ and $g_{r-1,t}(k-1)$ of equation (2.71) in equation (2.76) to obtain the (s+1,t+1) forward prediction errors for x, namely, $$v_{s+1,t+1}^{X}(k) = v_{s,t}^{X}(k) - u_{1}^{X} d_{s,t}(k-1) + n_{1}^{X} \left[ g_{s,t}(k-1) - u_{2} d_{s,t}(k-1) \right]$$ (2.77) Grouping the terms we obtain $$v_{s+1,t+1}^{x}(k) = v_{s,t}^{x}(k) - (u_1^{x} + n_1^{x} u_2) d_{s,t}(k-1) + n_1^{x} g_{s,t}(k-1)$$ (2.78) The forward prediction error recursion for y of order (s+1,t+1) is obtained in a similar manner. We begin with the (s+1,t) order update of the prediction error and after it is computed, update the MA order. Specifically, we have $$v_{s+1,t}^{y}(k) = v_{s,t}^{y}(k) + u_1^{y} d_{s,t}(k-1)$$ (2.79) and from equation (2.73) $$v_{s+1,t+1}^{y}(k) = v_{s+1,t}^{y}(k) - n_{1}^{y} g_{s+1,t}(k-1)$$ (2.80) Substituting (2.71) for $v_{r-1,r}^{\nu}(k)$ and $g_{r-1,r}(k-1)$ in equation (2.80) then grouping terms we obtain the (s+1,t+1) forward prediction error recursion for y, $$v_{s+1,t+1}^{y}(k) = v_{s,t}^{y}(k) + (u_1^{y} + n_1^{y} u_2) d_{s,t}(k-1) - n_1^{y} g_{s,t}(k-1)$$ (2.81) The (s+1,t+1) backward prediction errors for x and y are derived in a similar manner and are given by, $$g_{s+1,t+1}(k) = g_{s,t}(k-1) + (n_3^x + n_4 u_3^x) v_{s,t}^x(k) - (n_3^y + n_4 u_3^y) v_{s,t}^y(k)$$ $$d_{s+1,t+1}(k) = d_{s,t}(k-1) - u_3^x v_{s,t}^x(k) + u_3^y v_{s,t}^y(k)$$ (2.82) The ARMA elementary lattice inverse section is shown in Figure 7 where the coefficients are related to the prediction error recursions by the following $$w_1^1 = (u_1^x + n_1^x u_2), \quad w_2^1 = n_1^x, \quad w_3^1 = (u_1^y + n_1^y u_2), \quad w_4^1 = n_1^y$$ (2.83) $$w_5^1 = (n_3^x + n_4 u_3^x), \quad w_6^1 = (n_3^y + n_4 u_3^y), \quad w_7^1 = u_3^x, \quad w_8^1 = u_3^y$$ (2.84) Figure 7. ARMA elementary lattice section We see from Figure 7 that each elementary ARMA lattice inverse section contains eight coefficients. From the AR, MA and ARMA elementary lattice inverse sections, we can obtain synthesis lattice structures. These structures provide a means of working with lattice realizations as linear filters. The resulting AR, MA and ARMA elementary synthesis lattice filters are shown in Figures 8 and 9 respectively. Figure 8.. Top: AR elementary lattice filter. Bottom: MA elementary lattice section. Figure 9. ARMA elementary lattice filter Summarizing, in this chapter we have reviewed the Mullis-Roberts criterion, introduced the ARMA parameter estimation as a generalized Mullis-Roberts criterion and obtained analysis and synthesis forms of lattice structures. We notice that each ARMA elementary lattice section consists of eight reflection parameters and the calculation of these parameters requires the autocorrelation and crosscorrelation information as obtained from the input output data of the reference model. Also, we obtained a set of equations relating the final model estimation parameters and the prediction error model parameters which inturn are obtained from the eight lattice parameters. #### III. ADAPTIVE LATTICE ALGORITHM #### A. LEAST MEAN SQUARE ALGORITHM The study and design of adaptive filters is known to be a very important part of statistical signal processing. Many adaptive algorithms have been developed to support the application of adaptive filtering in communications and control [Ref. 12]. An adaptive filter is characterized by the ability of its filter coefficients to adjust (self-optimize) automatically and yield an optimum filter design. Two processes occur within an adaptive filter, namely, the adaptation and the filtering processes. During the filtering process a desired signal is applied to an adaptive algorithm as a reference for adjusting the filter coefficients. Figure 10 shows a block diagram of the adaptive modeling process. Referring to Figure 10, let y(k) be the output of the filter at time k. By comparing the output with the desired signal d(k), an error signal e(k) is generated. The adaptive algorithm of the filter uses this error signal to generate corrections which are applied to the filter coefficients such that an optimum solution is obtained. An optimization technique called the method of steepest descent provides an approach to solving this problem. The procedure is as follows: - 1. Assign initial values to all filter coefficients. - 2. Using these initial values, compute the gradient vector, whose individual elements equal the first derivatives of the mean-squared error with respect to the filter coefficients. - 3. Compute values for the filter coefficients by changing the initial values in the direction opposite that of the gradient. - 4. Return to step 2 and repeat the procedure. There is, however, a limitation to this procedure. The steepest descent algorithm requires exact measurements of the gradient vector at each iteration which, in practice, is not possible. Therefore, the gradient vector must be estimated and consequently, errors are introduced. An algorithm is required which computes the gradient from the available data. The least mean square (LMS) algorithm, developed by Widrow and Hoff, is widely used and is very convenient to implement in real time hardware [Ref. 13: pp. 96-104]. Let y(k) be the output of the filter and d(k) the desired signal at time k as shown in Figure 10. We compute the error by taking the difference between these two signals, namely, Figure 10. Adaptive modeling block diagram $$c(k) = d(k) - y(k) \tag{3.1}$$ The value of the mean-squared error is the expected value of the error squared, $E[e^2(k)]$ and the gradient vector, $\nabla(k)$ , is the first derivative of the mean-squared error. The gradient vector is given by $$\nabla(k) = \frac{\hat{c}}{\hat{c}w(k)} E\left[e^2(k)\right] = 2 e(k) \frac{\hat{c}}{\hat{c}w(k)} \epsilon(k)$$ (3.2) where w(k) is the time dependent filter coefficient vector. The recursion for the filter coefficient which changes the old value in the direction opposite to that of the gradient is then given by, $$w(k) = w(k-1) + \frac{1}{2} \mu \left[ -\nabla (k) \right]$$ = $w(k-1) - \mu e(k) \frac{\hat{c}}{\hat{c}w(k)} e(k)$ (3.3) where w(k) is the filter coefficient vector estimate at the $k^{th}$ iteration, w(k-1) is the past filter coefficient vector estimate, $\mu$ is the convergence (gain) constant, e(k) is the error signal at the $k^{th}$ iteration and $\frac{\hat{c}}{\hat{c}\mathbf{w}(k)}e(k)$ is the instantaneous gradient. The implementation of this algorithm proceeds as follows: - 1. Assign initial values to the filter coefficients. - 2. Compute the value for the error signal e(k). - 3. Calculate the updated estimate of the filter coefficients using the instantaneous gradient. - 4. Increment the time index by one and return to step 1. Convergence properties of the LMS algorithm are well documented within the literature. The choice of a gain constant $\mu$ is arbitrary however, theoretical bounds have been derived for $\mu$ , given by [Ref. 14: pp. 101-106], $$0 < \mu < \frac{2}{\lambda_{\text{max}}} \simeq \frac{1}{\text{Tr}[\mathbf{R}_{xx}]}$$ (3.4) where $\lambda_{max}$ is the maximum eigenvalue of the input autocorrelation matrix, $\mathbf{R}_{xx}$ , and where Tr $[\mathbf{R}_{xx}]$ is the trace of the matrix $\mathbf{R}_{xx}$ . #### B. DERIVATION OF THE ADAPTIVE LATTICE ALGORITHM The adaptive lattice algorithm developed in this thesis uses concepts of the LMS algorithm discussed in section A and applies them to the ARMA digital lattice filter proposed in Chapter II. Consider the ARMA digital lattice filter of Figure 11, which consists of two cascaded elementary lattice sections. The filter coefficients (weights) are defined such that $w_i^m$ represents the $i^{th}$ lattice coefficient at stage m of the lattice structure. In this figure we have a two stage lattice and there are eight coefficients per elementary lattice section. The output, $\hat{y}(k)$ , of the lattice filter can be determined from $$\hat{y}(k) = e_{f_1}^{y}(k) + w_4^1 e_{b_0}^{x}(k-1) - w_1^1 e_{b_0}^{y}(k-1)$$ (3.5) Forward errors at a given stage m of the lattice filter are defined as, $$e_{f_m}^{\chi}(k) = e_{f_{m-1}}^{\chi}(k) + w_2^m e_{b_{m-1}}^{\chi}(k-1) - w_1^m e_{b_{m-1}}^{\chi}(k-1)$$ $$e_{f_m}^{\chi}(k) = e_{f_{m-1}}^{\chi}(k) + w_4^{m+1} e_{b_m}^{\chi}(k-1) - w_3^{m+1} e_{b_m}^{\chi}(k-1)$$ (3.6) and the backward errors for any given stage m are, $$e_{b_{m}}^{x}(k) = e_{b_{m-1}}^{x}(k-1) + w_{5}^{m} e_{f_{m-1}}^{x}(k) - w_{6}^{m} e_{f_{m-1}}^{y}(k)$$ $$e_{b_{m}}^{y}(k) = e_{b_{m-1}}^{y}(k-1) - w_{7}^{m} e_{f_{m-1}}(k) + w_{8}^{m} e_{f_{m-1}}^{y}(k)$$ (3.7) Figure 11. Two stage ARMA lattice digital filter. where, in Figure 11, m = 1.2 and $e_{f_0}^x = x(k)$ and $e_{f_0}^y = \hat{y}(k)$ . The terminal condition is $e_{f_0}^x(k) = b_0 e_{f_m}^x(k)$ : m = 2. To begin with, let $b_0$ equal unity. The initial conditions are $e_{b_0}^y(k-1) = 0$ and $e_{b_0}^x(k-1) = 0$ . As with the LMS algorithm, we form an error between a desired signal d(k) and the output signal $\hat{y}(k)$ such that, $$e(k) = d(k) - \hat{y}(k) \tag{3.8}$$ The instantaneous gradient according to eq (3.2) is then, $$\nabla(k) = 2 e(k) \frac{\partial}{\partial w(k)} \left[ d(k) - \hat{y}(k) \right]$$ (3.9) Since the desired signal, d(k), is not a function of the filter coefficients, equation (3.9) reduces to. $$\nabla(k) = 2 e(k) \frac{\hat{c}}{\hat{c}w(k)} \left[ -\hat{y}(k) \right]$$ (3.10) where the quantity $\frac{\hat{c}}{\hat{c}w(k)} \left[ -\hat{y}(k) \right]$ is referred to as the gradient estimator. This gradient estimator must be computed for each filter coefficient within the lattice structure. The filter coefficients are then updated using the respective gradient estimators. That is, we need to compute, $$\nabla(k) = \frac{\hat{c}}{\hat{c} w_i^j} \hat{f}(k) \text{ for } i = 1, 2, \dots, 8 \text{ and } j = 1, 2, \dots, M$$ (3.11) where M is the number of stages in the ARMA lattice filter. From equation (3.5), the gradient estimates are given by $$\frac{\partial \hat{y}(k)}{\partial w_i^j} = \frac{\partial e_{f_1}^{\nu}(k)}{\partial w_i^j} + \frac{\partial w_4^1}{\partial w_i^j} e_{b_0}^{\chi}(k-1) + w_4^1 \frac{\partial c_{b_0}^{\chi}(k-1)}{\partial w_i^j} - \frac{\partial w_3^1}{\partial w_i^j} e_{b_0}^{\nu}(k-1) - w_3^1 \frac{\partial e_{b_0}^{\nu}(k-1)}{\partial w_i^j} - \frac{\partial w_3^1}{\partial w_i^j} e_{b_0}^{\nu}(k-1)$$ (3.12) Let $\psi(k)$ represent the partial derivatives of the output $\hat{y}(k)$ with respect to the filter coefficients and $\phi(k)$ represent the partial derivatives of the errors with respect to the filter coefficients. Using this representation we can re-write equation (3.12) as follows. $$\psi_{ij}(k) = \phi_{f_1 ij}^{\gamma}(k) + \delta_{4i}^{1j} \epsilon_{b_0}^{\chi}(k-1) + w_4^1 \phi_{b_0 ij}^{\chi}(k-1) - \delta_{3i}^{1j} \epsilon_{b_0}^{\gamma}(k-1) - w_3^1 \phi_{b_0 ij}^{\gamma}(k-1)$$ $$-w_3^1 \phi_{b_0 ij}^{\gamma}(k-1)$$ (3.13) where $\delta_4^i$ /, $\delta_3^i$ /, are kronecker deltas whose value is one if and only if i=4 and j=1 or i=3 and j=1 respectively. We compute $\psi_{i,j}(k)$ , by obtaining recursive relations which calculate the partial derivative of the forward and backward errors with respect to the filter coefficients. These relations are obtained from equations (3.6) and (3.7) by taking the partial derivatives with respect to the filter coefficients, namely, $$\phi_{f_{m}ij}^{x}(k) = \phi_{f_{m-1}ij}^{x}(k) + \delta_{2i}^{mj} e_{b_{m-1}}^{x}(k-1) + w_{2}^{m} \phi_{b_{m-1}ij}^{x}(k-1) - \delta_{1i}^{mj} e_{b_{m-1}}^{y}(k-1) - w_{1}^{m} \phi_{b_{m-1}ij}^{y}(k-1)$$ $$\phi_{f_{m}ij}^{y}(k) = \phi_{f_{m-1}ij}^{y}(k) + \delta_{4i}^{(m+1)j} e_{b_{m}}^{x}(k-1) + w_{4}^{m+1} \phi_{b_{m}ij}^{x}(k-1) - \delta_{3i}^{(m+1)j} e_{b_{m}}^{y}(k-1) - w_{3}^{m+1} \phi_{b_{m}ij}^{y}(k-1)$$ $$-w_{3}^{m+1} \phi_{b_{m}ij}^{y}(k-1)$$ $$\phi_{b_{m}ij}^{x}(k) = \phi_{b_{m-1}ij}^{x}(k-1) + \delta_{5i}^{mj} e_{f_{m-1}}^{x}(k) + w_{5}^{m} \phi_{f_{m-1}ij}^{x}(k) - \delta_{6i}^{mj} e_{f_{m-1}}^{y}(k) - w_{6}^{m} \phi_{f_{m-1}ij}^{y}(k)$$ $$\phi_{b_{m}ij}^{y}(k) = \phi_{b_{m-1}ij}^{y}(k-1) - \delta_{7i}^{mj} e_{f_{m-1}}^{x}(k) - w_{7}^{m} \phi_{f_{m-1}ij}^{x}(k) + \delta_{8i}^{mj} e_{f_{m-1}ij}^{y}(k)$$ $$+ w_{8}^{m} \phi_{f_{m-1}ij}^{y}(k)$$ $$(3.14)$$ These recursive relations possess a lattice structure similar to that of Figure 11, with delta components injected at the summation nodes. They may also be simplified by examining individual terms. Consider the general equation for the forward error in x, repeated here for continuity. $$e_{f_m}^{x}(k) = e_{f_{m-1}}^{x}(k) + w_2^m e_{b_{m-1}}^{x}(k-1) - w_1^m e_{b_{m-1}}^{y}(k-1)$$ (3.15) The partial derivative with respect to each filter coefficient is expressed as, $$\frac{\hat{c}e_{f_{m}}^{x}(k)}{\hat{c}w_{i}^{J}} = \frac{\hat{c}e_{f_{m-1}}^{x}(k)}{\hat{c}w_{i}^{J}} + \frac{\hat{c}w_{2}^{m}}{\hat{c}w_{i}^{J}} e_{b_{m-1}}^{x}(k-1) + w_{2}^{m} \frac{\hat{c}e_{b_{m-1}}^{x}(k-1)}{\hat{c}w_{i}^{J}} - \frac{\hat{c}w_{1}^{m}}{\hat{c}w_{i}^{J}} e_{b_{m-1}}^{y}(k-1) - w_{1}^{m} \frac{\hat{c}e_{b_{m-1}}^{y}(k-1)}{\hat{c}w_{i}^{J}}$$ (3.16) Since the partial derivative is taken with respect to the current filter coefficient $w_i$ at time k, the partial derivatives involving delay terms i.e., (k-1), are set to $z \in \mathbb{R}$ . This result follows from the realistic assumption that $e_{k_m}^*(k-1)$ is a function of $w_i(k-1)$ but not of $w_i(k)$ . Also note that $w_i(k)$ is a function of $w_i(k-1)$ but not vice versa. With these simplifications we reduce the equations of (3.14) to, $$\begin{aligned} \phi_{f_{m}ij}^{x}(k) &= \phi_{f_{m-1}ij}^{x}(k) + \delta_{2i}^{mj} e_{b_{m-1}}^{x}(k-1) - \delta_{1i}^{mj} e_{b_{m-1}}^{y}(k-1) \\ \phi_{f_{m}ij}^{y}(k) &= \phi_{f_{m-1}ij}^{y}(k) + \delta_{4i}^{(m+1)j} e_{b_{m}}^{x}(k-1) - \delta_{3i}^{(m+1)j} e_{b_{m}}^{y}(k-1) \\ \phi_{b_{m}ij}^{x}(k) &= \delta_{5i}^{mj} e_{f_{m-1}}^{x}(k) + w_{5}^{m} \phi_{f_{m-1}ij}^{x}(k) - \delta_{6i}^{mj} e_{f_{m-1}}^{y}(k) - w_{6}^{m} \phi_{f_{m-1}ij}^{y}(k) \\ \phi_{b_{m}ij}^{y}(k) &= -\delta_{7i}^{mj} e_{f_{m-1}}^{x}(k) - w_{7}^{m} \phi_{f_{m-1}ij}^{x}(k) + \delta_{8i}^{mj} e_{f_{m-1}}^{y}(k) + w_{8}^{m} \phi_{f_{m-1}ij}^{y}(k) \end{aligned}$$ (3.17) and the gradient estimator is, $$\psi_{ij}(k) = \phi_{f_1 ij}^{y}(k) + \delta_{4i}^{1j} e_{b_0}^{x}(k-1) - \delta_{3i}^{1j} e_{b_0}^{y}(k-1)$$ (3.18) Although these are valid recursive relations, they are difficult to implement in a lattice algorithm. The ultimate goal is the requirement to easily compute $\psi_{ij}(k)$ from the available data. From eq (3.18) it is evident that $\psi_{ij}(k)$ depends on $\phi_{f_{mij}}^*(k)$ which in turn requires knowledge of $\phi_{f_{mij}}^*(k)$ and $\phi_{f_{mij}}^*(k)$ but not of $\phi_{b_{mij}}^*(k)$ or $\phi_{b_{mij}}^*(k)$ . Therefore the three equations necessary to compute the gradient estimator are, $$\psi_{ij}(k) = \phi_{f_1 ij}^{y}(k) + \delta_{4i}^{1j} e_{b_0}^{x}(k-1) - \delta_{3i}^{1j} e_{b_0}^{y}(k-1)$$ $$\phi_{f_m ij}^{x}(k) = \phi_{f_{m-1} ij}^{x}(k) + \delta_{2i}^{mj} e_{b_{m-1}}^{x}(k-1) - \delta_{1i}^{mj} e_{b_{m-1}}^{y}(k-1)$$ $$\phi_{f_m ij}^{y}(k) = \phi_{f_{m-1} ij}^{y}(k) + \delta_{4i}^{(m+1)j} e_{b_m}^{x}(k-1) - \delta_{3i}^{(m+1)j} e_{b_m}^{y}(k-1)$$ (3.19) These equations are dependent on the filter coefficients $w_i$ , i=1,2,3,4 and j=1,2,...,M, thereby reducing by one-half the number of computations required for $\phi_{f_{m'j}}^*(k)$ and $\phi_{f_{m'j}}^*(k)$ . A recursive relation is desired for $\psi_{ij}(k)$ which does not involve delta functions. Consider the four stage lattice filter with terminal condition $b_0$ equal to unity such that $\phi_{f_{M'j}}^*(k) = \phi_{f_{M'j}}^*(k)$ . The procedure for computing $\psi_{ij}(k)$ using the equations of (3.19) is as follows: - 1. Calculate $\phi_{f_{mij}}^{r}(k)$ with m equal to one and letting i and j range from one to four. Repeat for m = 2,3,4. - 2. Using the terminal condition and expression for $\phi_{f_m ij}^y(k)$ , calculate $\phi_{f_1 ij}^y(k)$ . This requires solving 88 equations, however, the result is a very simple recursive formula for $\psi_{i,j}(k)$ , namely, $$\psi_{ij}(k) = -e_{b_{j-1}}^{y}(k-1) \qquad i = 1, 3$$ $$\psi_{ij}(k) = e_{b_{j-1}}^{x}(k-1) \qquad i = 2, 4$$ (3.20) The lattice coefficients are calculated by substituting the recursive formula of eq (3.20) for the gradient estimator in equation (3.3). The adaptive coefficient update equation is, $$w_i^j(k) = w_i^j(k-1) - \mu \ e(k) \ \psi_{ij}(k) \tag{3.21}$$ Since the gradient estimator, and therefore the gradient, is the same for $w_i$ , i = 1,3 and $w_i'$ , i = 2,4, it follows that $w_i' = w_3$ and $w_2' = w_4$ . The number of filter coefficients required to update the lattice filter is reduced to two, i.e., $w_1'$ and $w_2'$ . Furthermore, from the symmetry of the lattice structure, the following equalities between filter coefficients are assumed. $$w_{2}^{J} = w_{5}^{J}$$ $w_{1}^{J} = w_{7}^{J}$ $w_{0}^{J} = w_{4}^{J}$ $w_{3}^{J} = w_{8}^{J}$ (3.22) Incorporating these equalities with those derived by the gradient estimator produces the elementary ARMA lattice section of Figure 12 where, $$w_2^j = w_4^j = w_5^j = w_6^j = r_j w_1^j = w_3^j = w_7^j = w_8^j = k_j$$ (3.23) To prove that these coefficient reductions are valid, a computer generated solution using the Fortran program of Appendix D was compared to hand analysis of a second order transfer function and lattice filter. The output of the ARMA digital lattice filter was first put into difference equation form and then compared to the known transfer function. From this comparison, lattice coefficients were computed. Details of this analysis are as follows. Consider a two stage ARMA digital lattice filter comprised of the reduced elementary section shown in Figure 13 and a transfer function of the form. $$H_{f}(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$ (3.24) Figure 12. Simplified elementary ARMA lattice section. The output of the lattice filter can be written in difference equation form by carrying out the following steps: (i) start with the output of the lattice filter equation (3.5), (ii) substitute expressions for the forward and backward errors, equations (3.6) and (3.7), respectively, into equation (3.5) and (iii) carry out the algebra. A detailed derivation of this difference equation is given in Appendix E. The difference equation in its final form is given by, $$y(k) = x(k) + 2(w_2^1 + w_1^1 w_1^2 + w_2^1 w_2^2)x(k-1) + 2w_2^2 x(k-2) -2(w_1^1 + w_2^1 w_2^2 + w_1^1 w_1^2)y(k-1) - 2w_1^2 y(k-2)$$ (3.25) which can be written in the transfer function form as, $$H_l(z) = \frac{1 + 2(w_2^1 + w_1^1 w_1^2 + w_2^1 w_2^2) z^{-1} + 2 w_2^2 z^{-2}}{1 + 2(w_1^1 + w_2^1 w_2^2 + w_1^1 w_1^2) z^{-1} + 2 w_1^2 z^{-2}}$$ (3.26) Comparing the lattice filter transfer function, H(z) with the known filter transfer function H(z), produces the following relationships between filter coefficients, $$b_{1} = 2(w_{2}^{1} + w_{1}^{1} w_{1}^{2} + w_{2}^{1} w_{2}^{2})$$ $$a_{1} = 2(w_{1}^{1} + w_{2}^{1} w_{2}^{2} + w_{1}^{1} w_{1}^{2})$$ $$b_{2} = 2 w_{2}^{2}$$ $$a_{2} = 2 w_{1}^{2}$$ (3.27) Solving for $w_1^2$ and $w_1^2$ in terms of the known transfer function coefficients $b_2$ and $a_2$ and then substituting these results into the expressions for $b_1$ and $a_1$ , respectively, yields the following. $$b_1 = a_2 w_1^1 + (2 + b_2) w_2^1$$ $$a_1 = (2 + a_2) w_1^1 + b_2 w_2^1$$ (3.28) or in matrix form. $$\begin{bmatrix} b_1 \\ a_1 \end{bmatrix} = \begin{bmatrix} a_2 & 2 + b_2 \\ 2 + a_2 & b_2 \end{bmatrix} \begin{bmatrix} w_1^1 \\ w_2^1 \end{bmatrix}$$ (3.29) and solving for the lattice coefficients, we have $$\begin{bmatrix} w_1^1 \\ w_2^1 \end{bmatrix} = \frac{1}{a_2 b_2 - (2 + b_2)(2 + a_2)} \begin{bmatrix} b_2 - (2 + b_2) \\ -(2 + a_2) & a_2 \end{bmatrix} \begin{bmatrix} b_1 \\ a_1 \end{bmatrix}$$ (3.30) and $$w_2^2 = \frac{b_2}{2}$$ $$w_1^2 = \frac{a_2}{2}$$ (3.31) Now that a method of converting between lattice and transfer function coefficients for a second order system has been established, we consider the specific transfer function $$H_{f}(z) = \frac{1 - 0.8 z^{-1} + 1.78 z^{-2}}{1 - 0.89 z^{-1} + 0.25 z^{-2}}$$ (3.32) where $$b_0 = 1.0$$ $b_1 = -0.80$ $b_2 = 1.78$ $a_1 = -0.89$ $a_2 = 0.25$ From equations (3.30) and (3.31) the lattice coefficients are calculated as, $$w_1^2 = 0.125$$ , $w_2^2 = 0.890$ , $w_1^1 = -0.240719$ , $w_2^1 = -0.195719$ Values for the steady-state lattice coefficients were computed using the Fortran program in Appendix D and are shown below. Convergence aspects of both the lattice coefficients and output error are shown in Figure 13. $$w_1^2 = 0.124982$$ , $w_2^2 = 0.890003$ , $w_1^1 = -0.240710$ , $w_2^1 = -0.195711$ these results confirm the validity of the derived adaptive lattice algorithm and the design of a new elementary lattice section shown in Figure 12. The current adaptive lattice algorithm assumes that the terminal condition is unity. This is generally not the case in practice. We now extend this adaptive algorithm to the more general case where the terminal condition is an arbitrary constant. The recursive relation which updates $b_0$ is similar to those which update the other lattice filter coefficients. The update equation for $b_0$ is given by $$b_0(k) = b_0(k-1) - \mu \ e(k) \ \frac{\hat{c}e(k)}{\hat{c}b_0(k)}$$ (3.33) The gradient estimator $\frac{\partial \epsilon(k)}{\partial b_0(k)}$ , is calculated using equations (3.5), (3.8) and the fact that the desired signal d(k) is not dependent on $b_0$ . The gradient estimator for $b_0$ is written as, $$\frac{\partial \hat{y}(k)}{\partial b_0} = \frac{\partial e_{f_1}^{y}(k)}{\partial b_0} + \frac{\partial w_4^1}{\partial b_0} e_{b_0}^{x}(k-1) + w_4^1 \frac{\partial e_{b_0}^{x}(k-1)}{\partial b_0} - \frac{\partial w_3^1}{\partial b_0} e_{b_0}^{y}(k-1) - w_3^1 \frac{\partial e_{b_0}^{y}(k-1)}{\partial b_0} - \frac{\partial w_3^1}{\partial b_0} e_{b_0}^{y}(k-1)$$ (3.34) Since the partial derivative is taken with respect to $b_0$ at time k, this reduces to, Figure 13. Top: Lattice coefficients. Bottom: Output error. $$\frac{\partial \hat{y}(k)}{\partial b_0} = \frac{\partial e_{f_1}^{y}(k)}{\partial b_0}$$ (3.35) Similarly, $$e_{f_m}^{y}(k) = e_{f_{m+1}}^{y}(k) + w_4^{m+1} e_{b_m}^{x}(k-1) - w_3^{m+1} e_{b_m}^{y}(k-1)$$ (3.36) and the partial derivative with respect to $b_0$ is $$\frac{\partial e_{f_m}^{y}(k)}{\partial b_0} = \frac{\hat{o}e_{f_{m+1}}^{y}(k)}{\hat{o}b_0}$$ (3.37) The terminal condition is, $$e_{f_M}^{\nu}(k) = b_0 e_{f_M}^{\chi}(k) \tag{3.38}$$ Taking the partial derivative of equation (3.38) with respect to $b_0$ yields $e_{f_M}^*(k)$ , and the recursive equation to update $b_0(k)$ becomes, $$b_0(k) = b_0(k-1) - \mu \ e(k) \ e_{f_M}^x(k) \tag{3.39}$$ The gradient estimators for the lattice filter coefficients are scaled by the arbitrary constant $b_0$ , since at the terminal condition $\phi_{f_{M'}}^{y}(k) = b_0 \phi_{f_{M'}}^{x}(k)$ and $b_0$ is propagated through the calculations. The gradient estimators become, $$\psi_{ij}(k) = -b_0 e_{b_{j-1}}^{y}(k-1) \quad i = 1,3$$ $$\psi_{ij}(k) = b_0 c_{b_{i-1}}^{x}(k-1) \quad i = 2,4$$ (3.40) To test this more general adaptive lattice algorithm the output of a known transfer function with $b_0$ equal to 0.5 was compared to the output of the ARMA digital lattice filter. The second order transfer function used was, $$H_f(z) = \frac{0.5 - 0.4 z^{-1} + 0.89 z^{-2}}{1 - 0.89 z^{-1} + 0.25 z^{-2}}$$ (3.41) The computer generated steady state lattice coefficients are given below and convergence aspects shown in Figure 14. $$b_0 = 0.499946$$ , $w_2^1 = -0.120428$ , $w_2^2 = 0.593237$ , $w_1^1 = -0.447423$ , $w_1^2 = 0.166320$ Figure 14. Top: Lattice coefficients. Bottom: Output error. In order to maintain the same adaptive time constant and misadjustment at each stage in the lattice, the convergence constant is normalized by the power level at each stage [Ref. 15]. Therefore, we can write equations (3.21) and (3.39) as, $$w_i^J(k) = w_i^J(k-1) - \frac{\mu}{\sigma_j^2(k)} e(k) \psi_{ij}(k)$$ $$b_0(k) = b_0(k-1) - \frac{\mu}{\gamma^2(k)} e(k) e_{f_M}^x(k)$$ (3.42) where $\mu$ is the convergence constant and $\sigma_j^2(k)$ and $\gamma^2(k)$ are estimates of the power at the $j^{th}$ stage for $w_i^t$ and $b_0$ respectively and computed as follows: $$\sigma_j^2(k) = \rho \, \sigma_j^2(k-1) + (1-\rho) \, \psi_{ij}^2(k)$$ $$\gamma^2(k) = \rho \, \gamma^2(k-1) + (1-\rho) \left[ e_{f_M}^x(k) \right]^2$$ (3.43) Writing equation (3.42) using the notation adopted for the reduced elementary ARMA lattice section we obtain $$r_{j}(k) = r_{j}(k-1) - \frac{\mu}{\sigma_{j}^{2}(k)} e(k) e_{b_{j-1}}^{x}(k-1)$$ $$k_{j}(k) = k_{j}(k-1) - \frac{\mu}{\sigma_{j}^{2}(k)} e(k) e_{b_{j-1}}^{y}(k-1)$$ $$b_{0}(k) = b_{0}(k-1) - \frac{\mu}{\gamma^{2}(k)} e(k) e_{f_{M}}^{x}(k)$$ (3.44) In the above equations $\rho$ is a weighting parameter, $0 \le \rho \le 1$ , which distributes the amount of weight given the past power level or current sample. Normalized convergence constants are used in all examples of this thesis. The adaptive lattice algorithm is summarized in Table 1. In summary, we have derived an adaptive algorithm based on the LMS theory of adaptive coefficient computation. This new adaptive algorithm easily updates the lattice coefficients by using available data. The original requirement to update eight coefficients of an elementary ARMA lattice section was reduced to updating only two coefficients and still being able to describe the lattice. The algorithm is general in that it applies to systems whose terminal condition is an arbitrary constant. The validity of this algorithm was demonstrated through comparisons between hand analysis and computer simulation. In the next chapter, we further demonstrate the convergence of this algorithm. ## Table 1. SUMMARY OF ADAPTIVE LATTICE ALGORITHM With given initial conditions, $e_{j_0}^x = x(k)$ , $e_{j_0}^x = y(k)$ , $e_{k_0}^x(k-1) = e_{k_0}^x(k-1) = 0$ and all lattice coefficients zero, Step 1: for k = 1,m compute $$\begin{split} e_{f_m}^X(k) &= e_{f_{m-1}}^X(k) + w_2^m \, e_{b_{m-1}}^X(k-1) - w_1^m \, e_{b_{m-1}}^y(k-1) \\ e_{f_m}^Y(k) &= e_{f_{m+1}}^Y(k) + w_4^{m+1} \, e_{b_m}^X(k-1) - w_3^{m+1} \, e_{b_m}^y(k-1) \end{split}$$ with output $e_{f_0}^{y}(k)$ Step 2: for k = 1,m compute $$\begin{aligned} e_{b_m}^X(k) &= e_{b_{m-1}}^X(k-1) + w_5^m e_{f_{m-1}}^X(k) - w_6^m e_{f_{m-1}}^Y(k) \\ e_{b_m}^Y(k) &= e_{b_{m-1}}^Y(k-1) - w_7^m e_{f_{m-1}}(k) + w_8^m e_{f_{m-1}}^Y(k) \end{aligned}$$ Step 3: Update coefficients $$r_{j}(k) = r_{j}(k-1) - \frac{\mu}{\sigma_{j}^{2}(k)} e(k) e_{b_{j-1}}^{x}(k-1)$$ $$k_{j}(k) = k_{j}(k-1) - \frac{\mu}{\sigma_{j}^{2}(k)} e(k) e_{b_{j-1}}^{y}(k-1)$$ $$b_{0}(k) = b_{0}(k-1) - \frac{\mu}{\gamma^{2}(k)} e(k) e_{f_{M}}^{x}(k)$$ Step 4: Repeat for next iteration i.e. return to step 1. #### IV. EXPERIMENTAL RESULTS The adaptive lattice algorithm derived in Chapter III is now computer simulated to study its convergence performance. The system identification mode of adaptive filtering is considered for this purpose. Figure 15 shows a general system identification configuration. The systems considered are time-invariant and linear. Notice that we apply the same input, white noise in general, to both the reference system and the adaptive lattice filter which is modeling the system. The criterion in this configuration is to minimize the mean-squared error between the system and filter outputs. Thus, in this context, the adaptive algorithm continuously updates the lattice filter parameters in order to minimize the mean-squared error. The adaptive algorithm is realized as summarized in Table 1. As we mentioned in Chapter III, the two important parameters of the algorithm are the adaptation constant $\mu$ and the weighting constant $\rho$ . In what follows, we shall consider convergence studies of both second and third order reference systems (fixed filter transfer functions). Consider the following reference system with transfer function, $$H_f(z) = \frac{1 + 0.2 z^{-1} - 0.35 z^{-2}}{1 - 1.4 z^{-1} + 0.85 z^{-2}}$$ This system has complex poles and simple zeros located at $z = (0.7 \pm j0.6)$ and z = 0.5, -0.7, respectively. Using a convergence constant $\mu = 0.01$ and power level weighting factor $\rho = 0.45$ , the adaptive ARMA digital lattice filter which models the above system has the following steady-state lattice parameters, terminal condition $$b_0 = 0.999202$$ lattice coefficients $r_1^1 = 0.352580$ $r_1^2 = -0.174355$ $k_1^1 = -0.448228$ $k_1^2 = 0.425060$ Convergence properties of the lattice coefficients and error are shown in Figure 16. The mean-squared error was minimized after approximately 1700 iterations at which time the lattice coefficients reached their steady-state values. When the value of the convergence Figure 15. Block diagram of system indentification modeling constant $\mu$ was modestly increased, convergence degraded rapidly. Also, when the weighting factor $\rho$ was increased, convergence deteriorated quickly. From this, we conclude that the convergence constant is the more sensitive input parameter. Let us consider another second order dynamic system with transfer function, $$H_{j}(z) = \frac{0.5 - 0.2 z^{-1} + 0.445 z^{-2}}{1 - z^{-1} + 0.94 z^{-2}}$$ This system has complex poles at $z = (0.5 \pm j0.8)$ and complex zeros located at $z = (0.2 \pm j0.7)$ . Using a convergence constant $\mu = 0.005$ and power level weighting factor $\rho = 0.97$ , the adaptive ARMA digital lattice filter which models this system has steady-state lattice parameters as follows, terminal condition $b_0 = 0.500027$ lattice coefficients $r_1^1 = 0.104654$ $r_1^2 = 0.296658$ $k_1^1 = -0.429232$ $k_1^2 = 0.627718$ Figure 16. Second order ARMA lattice filter, terminal condition unity. Convergence properties of this adaptive filter are shown in Figure 17. In this example, convergence was obtained after approximately 2500 iterations. Again, by changing the values of $\mu$ and $\rho$ slightly, covergence deteriorated with the convergence constant $\mu$ being the more sensitive parameter. Next we consider a third order reference system with known transfer function, $$H_f(z) = \frac{0.5 - 0.95 z^{-1} + 1.33 z^{-2} - 0.979 z^{-3}}{1 - 1.69 z^{-1} + 0.962 z^{-2} - 0.2 z^{-3}}$$ The adaptive ARMA digital lattice filter which describes this system has the following steady-state lattice parameters, terminal condition $$b_0 = 0.499970$$ lattice coefficients $r_1^1 = -0.328447$ $r_1^2 = 0.399472$ $r_1^3 = -0.652706$ $k_1^1 = -0.821738$ $k_1^2 = -0.091111$ $k_1^3 = -0.133333$ These parameters were obtained using a convergence constant $\mu=0.015$ and power level weighting factor $\rho=0.9$ . Convergence properties of this adaptive filter are shown in Figure 18. Steady-state values for the lattice coefficients were obtained after approximately 7100 iterations. It is reasonable to assume that a third order system will converge more slowly than a second order system. The number of iterations required for this third order system to converge is consistant with convergence rates of other adaptive algorithms which model third order systems [Ref. 16]. The input parameter $\mu$ was again found to be the more sensitive parameter. In all the previous examples, the values of $\mu$ and $\rho$ may or may not be optimum values. That is, an exhaustive search of all combinations of $\mu$ and $\rho$ was not performed to demonstrate convergence of the algorithm. Nevertheless, a number of different ways of realizing the value of the convergence constant $\mu$ have been reported in the literature. In one method, Mikhael et. al. [Ref. 17] have obtained a variable $\mu$ by using a self optimizing technique. In this method, $\mu$ is calculated from the input data as an iteration process and is individually determined for each filter parameter. In another method $\mu$ is chosen by using a variable step LMS technique [Ref. 18], where the range of $\mu$ is Figure 17. Second order ARMA lattice filter, terminal condition of 0.5. Figure 18. specified by $\mu_{\text{max}}$ and $\mu_{\text{min}}$ which are within the bounds described by equation (3.4) of Chapter III. These techniques of choosing $\mu$ during the adaptation process have been shown to improve filter convergence. They, however, require additional computations to achieve this faster convergence. When a combination of the parameters $\mu$ and $\rho$ was obtained which yielded convergence, these values were chosen for examples. Besides the examples reported, simulation studies have been carried out for several other cases. In all cases, however, definite convergence of the algorithm has been observed. In summary, we have demonstrated through computer simulation that the derived adaptive lattice algorithm is suited for system identification modeling. Furthermore, we have shown that there is flexibility in choosing the values of the convergence constant $\mu$ and weighting factor $\rho$ . Some techniques for selecting (computing) the value of the convergence constant have been introduced. These methods improve convergence at the cost of additional computations. #### A. CONCLUSIONS In this thesis we have demonstrated that the ARMA parameter estimation algorithm proposed in [Ref. 4: pp. 619-621] is a valid method for obtaining approximations to reference models. Furthermore, the criterion used to derive the algorithm is a generalized form of the Mullis-Roberts criterion for least squares modeling. The AR and MA parameters of the ARMA model can be updated independently as their respective orders increase by one. From the recursive prediction error formulas, an ARMA digital lattice filter was designed with arbitray AR and MA orders. For the ARMA digital lattice filter, we derived an adaptive lattice algorithm. This algorithm was based on the least mean square method of optimizing coefficients. The derived adaptive lattice algorithm can easily compute the values of the lattice coefficients from available data. The algorithm simplified the number of coefficients required to be updated from eight coefficients per elementary lattice section to only two such that the filter can be completely described. This savings in computational effort makes the algorithm attractive for identification of unknown systems since many systems require an ARMA model for parsimonious modeling. Convergence of the adaptive lattice algorithm was demonstrated with several examples in Chapter III. The number of iterations required before convergence varied greatly between second and third order models as well as within second order models. Optimum convergence rates were not sought after as much as proving the convergence of the algorithm. Rapid convergence rates were demonstrated in Chapter II for a second order system upon completion of an extensive search for the optimun values of the convergence constant and power level weighting factor. Although a method of converting between direct form and lattice realizations for second order ARMA filters was developed, a general algorithm to perform this transformation given the ARMA lattice filter design was not obtained. When solving for a transformation between filter realizations of third order the solution is hindered by nonlinearities. The objectives of the thesis were sucsessfully accomplished. Some suggestions for future work include the following: (i) extensive theoretical analysis for determining optimum values for $\mu$ , (ii) derivation of a generalized algorithm which converts any given ARMA transfer function into a set of lattice parameters, (iii) development of theoretical convergence models for the ARMA adaptive lattice algorithm and analysis of these models and (iv) application of the adaptive lattice filter, both analysis and synthesis forms, in modeling such practical signals as speech. ARMA lattice filter modeling has considerable application potential because of its very accurate modeling of nearly any signal or system of interest. # APPENDIX A. MAIN PROGRAM TO ESTIMATE ARMA PARAMETERS | CCCC | THIS PROGRAM COMPUTES THE ARMA PARAMETERS AS THE AR OR MA ORDER OF AN ARMA MODEL INCREASES BY ONE. IT USES THE ARMA PARAMETER ESTIMATION ALGORITHM PROPOSED BY MIYANAGA, NAGAI AND MIKI. | | | | | | |--------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|--|--|--|--| | C<br>C | VARIABLE DEFINITIONS | | | | | | | C<br>C | VN | - INPUT VECTOR CONTAINING DATA GENERATED AS WHITE GAUSSIAN NOISE | | | | | | С | Y | - OUPUT VECTOR OF DIFFERENCE EQUATION WITH VN AS INPUT | | | | | | С | RX | AUTOCORRELATION DATA OF INPUT VN | | | | | | С | RY | AUTOCORRELATION DATA OF OUTPUT Y | | | | | | С | RXY | CROSSCORRELATION DATA OF INPUT AND OUTPUT | | | | | | C | RYX | - CROSSCORRELATION DATA OF OUTPUT AND INPUT | | | | | | С | NDATA | - NUMBER OF INPUT DATA POINTS | | | | | | С | KDATA | NUMBER OF INITIAL DATA POINTS TO DISREGARD | | | | | | С | X1 | - INPUT DATA VECTOR AFTER DISCARDING KDATA POINTS | | | | | | С | Y1 | - OUTPUT DATA VECTOR AFTER DISCARDING KDATA POINTS | | | | | | С | Α | - VECTOR CONTAINING CALCULATED AR PARAMETERS | | | | | | С | В | - VECTOR COINTAINING CALCULATED MA PARAMETERS | | | | | | С | TXA | - VECTOR CONTAINING COEFFICIENTS FOR FORWARD PREDICTION OF | | | | | | С | | INPUT | | | | | | С | TYA | - VECTOR CONTAINING COEFFICIENTS FOR FORWARD PREDICTION OF | | | | | | С | | OUPUT | | | | | | С | TXB | - VECTOR CONTAINING COEFFICIENTS FOR FORWARD PREDICTION OF | | | | | | С | | INPUT | | | | | | С | TYB | - VECTOR CONTAINING COEFFICIENTS FOR FORWARD PREDICTION OF | | | | | | С | | OUTPUT | | | | | | С | GA | - VECTOR CONTAINING COEFFICIENTS FOR BACKWARD PREDICTION OF | | | | | | С | | INPUT | | | | | | С | GB | - VECTOR CONTAINING COEFFICIENTS FOR BACKWARD PREDICTION OF | | | | | | С | | INPUT | | | | | | С | ZTA | - VECTOR CONTAINING AR COEFFICIENTS FOR BACKWARD PREDICTION | | | | | | С | | OF OUTPUT VALUES | | | | | | С | ZTB | - VECTOR CONTAINING MA COEFFICIENTS FOR BACKWARD PREDICTION | | | | | | С | | OF OUTPUT VALUES. | | | | | | С | NI | - LENGTH OF DATA VECTOR X1 | | | | | | С | NK | - LENGTH OF DATA VECTOR X1 MINUS ONE USED TO START | | | | | | С | | CORRELATION COMPUTATIONS. | | | | | | С | NS | - DESIRED AR ORDER OF ARMA MODEL. | | | | | | С | NT | - DESIRED MA ORDER OF ARMA MODEL | | | | | | С | KS | - CURRENT AR ORDER OF UPDATE | | | | | | Č | KT | - CURRENT MA ORDER OF UPDATE | | | | | | C | VX | - EXPECTED VALUE OF PREDICTION ERROR FOR INPUT SQUARED. | | | | | | Č | VY | - EXPECTED VALUE OF PREDICTION ERROR FOR OUTPUT SQUARED. | | | | | | C | VXY | - EXPECTED VALUE OF PRODUCT OF PREDICTION ERROR FOR INPUT | | | | | | | - | | | | | | ``` C AND OUTPUT. - EXPECTED VALUE OF BACKWARD PREDICTION ERROR OF INPUT С VG SQUARED. - EXPECTED VALUE OF BACKWARD PREDICTION ERROR OF OUTPUT C VZ. C SQUARED. VGZ - EXPECTED VALUE OF PRODUCT BETWEEN BACKWARD PREDICTION C ERRORS OF INPUT AND OUTPUT. C DIMENSION VN(-5: 2006),Y(-5: 2006),RX(0: 2000),RY(0: 2000),RXY(0: 2000) DIMENSION RYX(0: 2000), X1(2000), Y1(2000), X(12), A(0: 21), B(0: 21) DIMENSION TXA(0:21), TYA(0:21), TXB(0:21), TYB(0:21), GA(0:21) DIMENSION GB(0:21), ZTA(0:21), ZTB(0:21) C INPUT DATA INFORMATION C C WRITE (6,1) FORMAT (/' ENTER THE NUMBER OF DATA POINTS: ') 1 READ (6,*) NDATA WRITE (6,2) FORMAT (/' ENTER NUMBER OF INITIAL DATA POINTS TO DISREGARD: ') 2 READ (6,*) KDATA C С C C INITIALIZE ARRAYS С DO 10 L=-5, NDATA VN(L)=0 Y(L) = 0 10 CONTINUE DO 15 L=0,20 A(L)=0 B(L)=0 TXA(L)=0 TXB(L)=0 TYA(L)=0 TYB(L)=0 GA(L) = 0 GB(L) = 0 ZTA(L)=0 ZTB(L)=0 15 CONTINUE DO 20 L=0,1999 RX(L)=0 RY(L)=0 RXY(L)=0 RYX(L)=0 20 CONTINUE DO 25 L=1,12 ``` ``` X(L)=0 25 CONTINUE C C C GENERATE WHITE GAUSSIAN NOISE INPUT ISIZE=NDATA IX=152255 ISORT=0 MUL≈2 DO 30 K=1, ISIZE CALL SRND(IX,X,12,MUL,ISORT) XT = -6.0 DO 35 I=1,12 XT=XT+X(I) 35 VN(K)=XT 30 CONTINUE C C COMPUTE OUTPUT OF REFERENCE MODEL FILTER AND DISREGARD SPECIFIED C C NUMBER OF DATA POINTS C DO 40 L=1,NDATA Y(L)=VN(L)+1.6*Y(L-1)-0.95*Y(L-2) C Y(L)=VN(L)+0.2*Y(L-1)-0.62*Y(L-2)+0.152*Y(L-3)-0.3016*Y(L-4) C Y(L)=VN(L)-0.2*VN(L-1)+0.62*VN(L-2)-0.152*VN(L-3)+0.3016*VN(L-4) Y(L)=VN(L)+0.2*VN(L-1)-0.99*VN(L-2)+0.2*Y(L-1)-0.62*Y(L-2)+0.152*Y С C \&(L-3)-0.3016*Y(L-4) C Y(L)=VN(L)-1.6*VN(L-1)+1.45*VN(L-2)+1.2*Y(L-1)-0.72*Y(L-2) C Y(L)=VN(L)+0.2*VN(L-1)-0.35*VN(L-2)+1.4*Y(L-1)-0.85*Y(L-2) Y(L)=0.5*VN(L)-0.2*VN(L-1)+0.445*VN(L-2)+Y(L-1)-0.94*Y(L-2) C Y(L)=VN(L)-2.7*VN(L-1)+3.21*VN(L-2)-1.595*VN(L-3)+1.95*Y(L-1)-1.62 C &*Y(L-2)+0.54*Y(L-3) C Y(L)=VN(L)-1.0*VN(L-1)+0.89*VN(L-2)+0.40*Y(L-1)-0.2121*Y(L-2)-0.20 C &894*Y(L-3)-1.810373*Y(L-4) С Y(L)=0.5*VN(L)-0.95*VN(L-1)+1.33*VN(L-2)-0.979*VN(L-3)+1.69*Y(L-1) C \&-0.962*Y(L-2)+0.20*Y(L-3) C Y(L)=0.5*VN(L)-0.4*VN(L-1)+0.89*VN(L-2)+1.69*Y(L-1)-0.962*Y(L-2)+0 C \&. 2*Y(L-3) C Y(L)=0.5*VN(L)-0.4*VN(L-1)+0.89*VN(L-2)+0.2*Y(L-1)+0.25*Y(L-2)-0.0 С \&5*Y(L-3) С Y(L)=0.5*VN(L)-0.4*VN(L-1)+0.89*VN(L-2)+0.89*Y(L-1)-0.25*Y(L-2) C Y(L)=.0154*VN(L)+.0642*VN(L-1)+0.0642*VN(L-2)+0.0154*VN(L-3)+1.99* C &Y(L-1)-1.57*Y(L-2)+0.4583*Y(L-3) Y(L)=0.5*VN(L)+0.256*VN(L-1)+0.1234*VN(L-2)+0.0987*VN(L-3) 40 CONTINUE ``` ``` LJ=KDATA+1 DO 45 L=LJ,NDATA LK=L-KDATA X1(LK)=VN(L) Y1(LK)=Y(L) 45 CONTINUE C WRITE (*,77) (Y1(K), K=200,1800) 77 FORMAT (5(1X,F10.6)) C C C COMPUTE AUTO-CORRELATION AND CROSS-CORRELATION TERMS C 46 NI=NDATA-KDATA NK=NI-1 CALL CORREL (NI,50,X1,Y1,RX,RY,RXY,RYX,NK) 47 DO 50 L=0,10 WRITE (*,200) RX(L),RY(L),RXY(L),RYX(L) WRITE (9,200) RX(L),RY(L),RXY(L),RYX(L) WRITE (9,201) 50 CONTINUE WRITE (9,201) 200 FORMAT (2X,4(2X,F14.9)) FORMAT (' ') 201 C C C INPUT THE DESIRED AR AND MA ORDERS THEN DEFINE INITIAL CONDITIONS C 48 WRITE (6,3) FORMAT (/' ENTER THE DESIRED AR ORDER: ') 3 READ (6,*) NS WRITE (6,4) FORMAT (/' ENTER THE DESIRED MA ORDER: ') READ (6,*) NT C KS=0 KT=0 A(0)=1.0 VX=RX(0) VY=RY(0) VXY = -RYX(0) VG=RX(0) VZ=RY(0) VGZ = -RYX(0) TXB(0)=1.0 TYA(0)=1.0 GB(0) = 1.0 ZTA(0)=1.0 C ``` ``` C The state of s C C ESTIMATE THE ARMA PARAMETERS 300 IF (NT. EQ. O. AND. KS. LT. NS) THEN KS=KS+1 CALL NEWAR(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,ZTA,ZTB &,RX,RY,RXY,RYX,A,B) GOTO 300 ELSE 301 IF (NS. EQ. O. AND. KT. LT. NT) THEN CALL NEWMA(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,ZTA,ZTB &,RX,RY,RXY,RYX,A,B) GOTO 301 ENDIF ENDIF C IF (NS. NE. O. OR. NT. NE. O) THEN 302 IF (NS. GE. NT. AND. NT. NE. O. AND. KT. LT. NT) THEN KS=KS+1 CALL NEWAR(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,ZTA,ZTB &,RX,RY,RXY,RYX,A,B) KT=KT+1 CALL NEWMA(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,ZTA,ZTB &,RX,RY,RXY,RYX,A,B) GOTO 302 ELSE 303 IF (KS. LT. NS) THEN KS=KS+1 CALL NEWAR(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,ZTA,ZTB &,RX,RY,RXY,RYX,A,B) GOTO 303 ENDIF ENDIF ENDIF C C C C PRINT ESTIMATED ARMA PARAMETERS C WRITE (*,211) WRITE (9,211) WRITE (*,210) (A(K), K=1,KS) WRITE (9,210) (A(K), K=1,KS) WRITE (*,211) WRITE (9,211) FORMAT(' ') 211 WRITE (*,210) (B(K), K=0,KT) ``` ``` WRITE (9,210) (B(K), K=0,KT) FORMAT ('',1X,4(2X,F13.10)) 210 STOP END C С 18 miles and the second of C C SUBROUTINE TO COMPUTE CORRELATION TERMS C SUBROUTINE CORREL(N, LAG, X, Y, RX, RY, RXY, RYX, NK1) REAL X(0: NK1), Y(0: NK1), RX(0: 2000), RY(0: 2000), RXY(0: 2000) REAL RYX(0: 2000), SUM1, SUM2, SUM3, SUM4 DO 70 K=0, LAG NJ=N-1-K SUM1=0 SUM2=0 SUM3=0 SUM4=0 ANK=NJ DO 60 J=0,NJ SUM1=SUM1+X(J+K)*X(J) SUM2=SUM2+Y(J+K)*Y(J) SUM3=SUM3+X(J+K)*Y(J) SUM4=SUM4+X(J)*Y(J+K) 60 CONTINUE RX(K)=SUM1/ANK RY(K)=SUM2/ANK RYX(K)=SUM3/ANK RXY(K)=SUM4/ANK 70 CONTINUE RETURN END ``` ## APPENDIX B. SUBROUTINE FOR MAIN PROGRAM SUBROUTINE NEWAR(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,Z &TA,ZTB,RX,RY,RXY,RXX,A,B) | С | , | ,,,,.,.,.,,.,, | |--------|------|--------------------------------------------------------------| | С | THIS | SUBROUTINE COMPUTES AR PARAMETER VALUES FOR AN ARMA MODEL AS | | C<br>C | | THE AR ORDER INCREASES BY ONE. | | C<br>C | | VARIABLE DEFINITIONS | | C | KS | - CURRENT AR ORDER | | С | KT | - CURRENT MA ORDER | | С | RX | - AUTOCORRELATION DATA OF INPUT VN | | С | RY | - AUTOCORRELATION DATA OF OUTPUT Y | | C | RXY | - CROSSCORRELATION DATA OF INPUT AND OUTPUT | | С | RXY | - CROSSCORRELATION DATA OF OUTPUT AND INPUT | | С | TXA | - VECTOR CONTAINING AR COEFFICIENTS FOR FORWARD PREDICTION | | С | | OF INPUT. | | С | TXB | - VECTOR CONTAINING MA COEFFICIENTS FOR FORWARD PREDICTION | | С | | OF INPUT | | С | TYA | - VECTOR CONTAINING AR COEFFICIENTS FOR FORWARD PREDICTION | | С | | OF OUTPUT | | С | TYB | - VECTOR CONTAINING MA COEFFICIENTS FOR FORWARD PREDICTION | | С | | OF OUTPUT | | С | GA | - VECTOR CONTAINING AR COEFFICIENTS FOR BACKWARD PREDICTION | | С | | OF INPUT | | С | GB | - VECTOR CONTAINING MA COEFFICIENTS FOR BACKWARD PREDICTION | | С | | OF INPUT | | C | ZTA | - VECTOR CONTAINING AR COEFFICIENTS FOR BACKWARD PREDICTION | | С | | OF OUTPUT | | C | ZTB | - VECTOR CONTAINING MA COEFFICIENTS FOR BACKWARD PREDICTION | | С | | OF OUTPUT | | С | С | - ARRAY WHICH STORES CURRENT VALUES OF TXA | | С | D | - ARRAY WHICH STORES CURRENT VALUES OF TYA | | С | E | - ARRAY WHICH STORES CURRENT VALUES OF GA | | C | F | - ARRAY WHICH STORES CURRENT VALUES OF ZTA | | С | P | - ARRAY WHICH STORES CURRENT VALUES OF TXB | | С | Q | - ARRAY WHICH STORES CURRENT VALUES OF TYB | | С | Ř | - ARRAY WHICH STORES CURRENT VALUES OF GB | | C | S | - ARRAY WHICH STORES CURRENT VALUES OF ZTB | | C | A | - VECTOR UPDATED AR COEFFICIENTS OF ARMA MODEL | | C | В | - VECTOR CONTAINING UPDATED MA COEFFICIENTS OF ARMA MODEL. | | C | TAU1 | - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION | | C | | ERROR COEFFICIENTS. | | C | TAU2 | - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION | | Č | | ERROR COEFFICIENTS. | | Č | TAU3 | - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION | | _ | | | ``` C ERROR COEFFICIENTS. C TAU4 - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION C ERROR COEFFICIENTS. C XMU1 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C YMU1 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C MU2 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C XMU3 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C YMU3 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C MU4 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C MU5 - COEFFICIENT OF AR-TYPE RECURSIVE FORMULA C - DETERMINANT OF PREDICTION ERROR MATRIX COMPOSED OF C VX, VY, VXY. C - ERROR BETWEEN REFERENCE MODEL OUTPUT AND LATTICE ERR C REALIZATION OUTPUT. DIMENSION RX(0: 2000), RY(0: 2000), RXY(0: 2000), RYX(0: 2000), A(0: 21) DIMENSION B(0:21), TXA(0:21), TYA(0:21), TXB(0:21), TYB(0:21), GA(0:21) DIMENSION GB(0:21), ZTA(0:21), ZTB(0:21), C(0:21), D(0:21), E(0:21) DIMENSION P(0:21), Q(0:21), R(0:21), S(0:21), F(0:21) REAL MU5, MU2, MU4 C C COMPUTE VALUES FOR TAU1 THROUGH TAU4 T1S=0 T2S=0 T3S=0 T4S=0 KI=KS-1 DO 10 I=0,KI T1S=T1S-RYX(I+1)*ZTA(KI-I) T2S=T2S+RY(I+1)*ZTA(KI-I) T3S=T3S+RY(I+1)*GA(I) T4S=T4S+RY(I+1)*ZTA(I) 10 CONTINUE T1T=0 T2T=0 T3T=0 T4T=0 DO 20 J=0,KT T1T=T1T+RX(J+1)*ZTB(KT-J) T2T=T2T-RXY(J+1)*ZTB(KT-J) T3T=T3T-RYX(KI-KT+1+J)*GB(J) T4T=T4T-RYX(KI-KT+1+J)*ZTB(J) 20 CONTINUE TAU1=T1S+T1T TAU2=T2S+T2T TAU3=T3S+T3T TAU4=T4S+T4T C ``` ``` C COMPUTE VALUES FOR THE REFLECTION COEFFICIENTS XMU1=-TAU1/VZ YMU1=-TAU2/VZ MU2 = -VGZ/VZ DET =VX*VY-VXY*VXY XMU3=-(VY*TAU1-VXY*TAU2)/DET YMU3=-(-VXY*TAU1+VX*TAU2)/DET MU4 = (VGZ*TAU4-VZ*TAU3)/(VGZ*VGZ-VG*VZ) MU5 = MU4*MU2 C C COMPUTE ARMA COEFFICIENTS DO 16 K=0,KS C(K)=TXA(K) D(K)=TYA(K) E(K)=GA(K) F(K)=ZTA(K) 16 CONTINUE DO 45 J=1,KS TXA(J)=C(J)+XMU1*F(KS-J) TYA(J)=D(J)+YMU1*F(KS-J) GA(J)=E(J-1)+MU2*F(J-1) ZTA(J)=F(J)+XMU3*C(KS-J)+YMU3*D(KS-J)+MU4*E(J-1)+MU5*F(J-1) 45 CONTINUE DO 31 K=0,KT P(K)=TXB(K) Q(K)=TYB(K) S(K)=ZTB(K) R(K)=GB(K) 31 CONTINUE DO 55 J=1,KT TXB(J)=P(J)+XMU1*S(KT+1-J) TYB(J)=Q(J)+YMU1*S(KT+1-J) GB(J) = R(J) + MU2 * S(J) ZTB(J)=S(J+1)+XMU3*P(KT-J)+YMU3*Q(KT-J)+MU4*R(J)+MU5*S(J) 55 CONTINUE C WRITE (*,176) KS C WRITE (9,176) KS 176 FORMAT(12) C WRITE (*,175) (ZTB(K), K=0,KT) С WRITE (9,175) (ZTB(K), K=0,KT) 175 FORMAT (4(1X,F10.5)) C UPDATE ERRORS C 650 FORMAT (/' S UPDATE ERROR IS: ',F15.10) VX =VX+XMU1*TAU1 VY =VY+YMU1*TAU2 VXY=VXY+XMU1*TAU2 ``` ``` VG =VG+MU2*VGZ VZ=VZ+(XMU3*TAU1+YMU3*TAU2)+MU4*TAU3+MU5*TAU4 VGZ=TAU3+MU2*TAU4 ERR=VY-(VXY**2)/VX WRITE (*,650) ERR WRITE (9,650) ERR WRITE (*,888) VX,VY,VG,VZ 888 FORMAT (4(1X,F10.6)) С C COMPUTE MODEL COEFFICIENTS C DO 65 J=1,KS A(J)=TYA(J)-TXA(J)*VXY/VX 65 CONTINUE DO 70 J=1,KT B(J)=TYB(J)-TXB(J)*VXY/VX 70 CONTINUE B(0) = -VXY/VX RETURN END ``` ## APPENDIX C. SUBROUTINE FOR MAIN PROGRAM С SUBROUTINE NEWMA(KS,KT,VX,VY,VXY,VG,VZ,VGZ,TXA,TXB,TYA,TYB,GA,GB,Z &TA,ZTB,RX,RY,RXY,RXX,A,B) | C | THIS | SUBROUTINE COMPUTES MA PARAMETER VALUES FOR AN ARMA MODEL A THE MA ORDER INCREASES BY ONE. | \S | | | |--------|-------|--------------------------------------------------------------------------------------------|-------------------------------------------|--|--| | C | | THE HA ORDER INCREASES BY ORE. | | | | | C | | VARIABLE DEFINITIONS | | | | | C | | | | | | | C | KS | - CURRENT AR ORDER | | | | | C | KT | - CURRENT MA ORDER | | | | | C | RX | - AUTOCORRELATION DATA OF INPUT VN | | | | | С | RY | - AUTOCORRELATION DATA OF OUTPUT Y | | | | | C | RXY | | CROSSCORRELATION DATA OF INPUT AND OUTPUT | | | | С | RXY | - CROSSCORRELATION DATA OF OUTPUT AND INPUT | | | | | C<br>C | TXA | - VECTOR CONTAINING AR COEFFICIENTS FOR FORWARD PREDICTION OF INPUT. | 1 | | | | С | TXB | - VECTOR CONTAINING MA COEFFICIENTS FOR FORWARD PREDICTION | V | | | | С | | OF INPUT | | | | | С | TYA | - VECTOR CONTAINING AR COEFFICIENTS FOR FORWARD PREDICTION | Ŋ | | | | С | | OF OUTPUT | | | | | С | TYB | - VECTOR CONTAINING MA COEFFICIENTS FOR FORWARD PREDICTION | N | | | | С | | OF OUTPUT | | | | | С | GA | - VECTOR CONTAINING AR COEFFICIENTS FOR BACKWARD PREDICTION | NC | | | | С | | OF INPUT | | | | | С | GB | - VECTOR CONTAINING MA COEFFICIENTS FOR BACKWARD PREDICTION | NC | | | | С | | OF INPUT | | | | | С | ZTA | - VECTOR CONTAINING AR COEFFICIENTS FOR BACKWARD PREDICTION | ON | | | | С | | OF OUTPUT | | | | | С | ZTB | - VECTOR CONTAINING MA COEFFICIENTS FOR BACKWARD PREDICTION | ON | | | | С | | OF OUTPUT | | | | | С | С | - ARRAY WHICH STORES CURRENT VALUES OF TXA | | | | | • | D | - ARRAY WHICH STORES CURRENT VALUES OF TYA | | | | | С | E | - ARRAY WHICH STORES CURRENT VALUES OF GA | | | | | С | F | - ARRAY WHICH STORES CURRENT VALUES OF ZTA | | | | | С | P | - ARRAY WHICH STORES CURRENT VALUES OF TXB | | | | | С | Q | - ARRAY WHICH STORES CURRENT VALUES OF TYB | | | | | С | R | - ARRAY WHICH STORES CURRENT VALUES OF GB | | | | | С | S | - ARRAY WHICH STORES CURRENT VALUES OF ZTB | | | | | С | Α | - VECTOR UPDATED AR COEFFICIENTS OF ARMA MODEL | | | | | С | В | - VECTOR CONTAINING UPDATED MA COEFFICIENTS OF ARMA MODEL. | | | | | С | TAU1P | - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION | | | | | C | | ERROR COEFFICIENTS. | | | | | C | TAU2P | - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION | | | | | C | | ERROR COEFFICIENTS. | | | | | r | тлизр | - CONSTANT COMPLETED FROM CORRELATION DATA AND DEDICTION | | | | ``` ERROR COEFFICIENTS. C TAU4P - CONSTANT COMPUTED FROM CORRELATION DATA AND PREDICTION C ERROR COEFFICIENTS. XETA1 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA С С YETA1 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA С ETA2 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA C XETA3 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA YETA3 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA C ETA4 - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA C C ETAS - COEFFICIENT OF MA-TYPE RECURSIVE FORMULA C - DETERMINANT OF PREDICTION ERROR MATRIX COMPOSED OF C VX, VY, VXY. - ERROR BETWEEN REFERENCE MODEL OUTPUT AND LATTICE C ERR DIMENSION RX(0:2000), RY(0:2000), RXY(0:2000), RYX(0:2000), A(0:21) DIMENSION B(0:21), TXA(0:21), TXB(0:21), TYA(0:21), TYB(0:21), GA(0:21) DIMENSION GB(0: 21), ZTA(0: 21), ZTB(0: 21), C(0: 21), D(0: 21) DIMENSION E(0:21), F(0:21), P(0:21), Q(0:21), R(0:21), S(0:21) C COMPUTE VALUES FOR TAU1 PRIME THROUGH TAU4 PRIME C C T1TP=0 T2TP=0 T3TP=0 T4TP=0 KJ=KT-1 DO 10 I=0,KJ T1TP=T1TP+RX(I+1)*GB(KJ-I) T2TP=T2TP-RXY(I+1)*GB(KJ-I) T3TP=T3TP+RX(I+1)*ZTB(I) T4TP=T4TP+RX(I+1)*GB(I) 10 CONTINUE T1SP=0 T2SP=0 T3SP=0 T4SP=0 DO 20 J=0,KS T1SP=T1SP-RYX(J+1)*GA(KS-J) T2SP=T2SP+RY(J+1)*GA(KS-J) T3SP=T3SP-RXY(KJ-KS+1+J)*ZTA(J) T4SP=T4SP-RXY(KJ-KS+1+J)*GA(J) 20 CONTINUE TAU1P=T1TP+T1SP TAU2P=T2TP+T2SP TAU3P=T3TP+T3SP TAU4P=T4TP+T4SP C C COMPUTE VALUES FOR REFLECTION COEFFICIENTS C XETA1=-TAU1P/VG ``` ``` YETA1=-TAU2P/VG ETA2 = -VGZ/VG DET =VX*VY-VXY*VXY XETA3=-(VY*TAU1P-VXY*TAU2P)/DET YETA3=-(-VXY*TAU1P+VX*TAU2P)/DET ETA4 = (VGZ*TAU4P-VG*TAU3P)/(VGZ*VGZ-VG*VZ) ETA5 =ETA4*ETA2 C C COMPUTE ARMA PARAMETERS DO 16 K=0,KT P(K)=TXB(K) Q(K)=TYB(K) R(K)=GB(K) S(K)=ZTB(K) 16 CONTINUE FORMAT (4(1X,F10.5)) 165 DO 45 J=1,KT TXB(J)=P(J)+XETA1*R(KT-J) TYB(J)=Q(J)+YETA1*R(KT-J) GB(J)=R(J)+XETA3*P(KT-J)+YETA3*Q(KT-J)+ETA4*S(J-1)+ETA5*R(J-1) ZTB(J)=S(J-1)+ETA2*R(J-1) 45 CONTINUE DO 41 K=0,KS C(K)=TXA(K) D(K)=TYA(K) E(K)=GA(K) F(K)=ZTA(K) 41 CONTINUE 175 FORMAT (5(1X,F10.5)) DO 55 J=1,KS TXA(J)=C(J)+XETA1*E(KS+1-J) TYA(J)=D(J)+YETA1*E(KS+1-J) GA(J)=E(J+1)+XETA3*C(KS-J)+YETA3*D(KS-J)+ETA4*F(J)+ETA5*E(J) ZTA(J)=F(J)+ETA2*E(J) 55 CONTINUE С UPDATE ERRORS VX=VX+XETA1*TAU1P VY=VY+YETA1*TAU2P VXY=VXY+XETA1*TAU2P VG=VG+(TAU1P*XETA3+TAU2P*YETA3)+ETA4*TAU3P+ETA5*TAU4P VZ=VZ+ETA2*VGZ VGZ=TAU3P+ETA2*TAU4P ERR=VY-(VXY**2)/VX WRITE (*,66) ERR WRITE (9,66) ERR FORMAT (/' T UPDATE ERROR IS: ',F15.10) 66 ``` | | WRITE (*,889) VX,VY,VG,VZ | |----------|----------------------------| | 889<br>C | FORMAT (4(1X,F10.6)) | | C<br>C | COMPUTE MODEL COEFFICIENTS | | | DO 65 J=1,KT | | | B(J)=TYB(J)-TXB(J)*VXY/VX | | 65 | CONTINUE | | | DO 70 J=1,KS | | | A(J)=TYA(J)-TXA(J)*VXY/VX | | 70 | CONTINUE | | | B(0) = -VXY/VX | | | RETURN | | | END | # APPENDIX D. ADAPTIVE LATTICE ALGORITHM PROGRAM | С | THIS PROGRAM CALCULATES VALUES OF THE LATTICE COEFFICENTSAND | | | | | |---|--------------------------------------------------------------|--------------------------------------------------------------------|--|--|--| | C | OUTPU | TT OF AN ARMA DIGITAL LATTICE FILTER USING AN ADAPTIVE | | | | | C | | LATTICE ALGORITHM. | | | | | С | | | | | | | С | | VARIABLE DEFINITIONS | | | | | С | | | | | | | С | X | - ARRAY OF INPUT DATA, COMPUTER GENERATED WHITE GAUSSIAN | | | | | С | | NOISE WITH UNIT VARIANCE. | | | | | C | AK | - ARRAY OF LATTICE COEFFICIENTS. | | | | | Č | R | - ARRAY OF LATTICE COEFFICIENTS. | | | | | C | ВО | - TERMINAL CONDITION OF LATTICE REALIZATION. | | | | | Č | M | NUMBER OF LATTICE STAGES (EQUIVALENT TO ORDER OF ARMA | | | | | C | 11 | MODEL). | | | | | C | EXF | - ARRAY OF FORWARD PREDICTION ERRORS FOR INPUT X. | | | | | | EXB | - ARRAY OF BACKWARD PREDICTION ERRORS FOR INPUT X. | | | | | C | | | | | | | C | EXBD | - ARRAY OF DELAYED BACKWARD PREDICTION ERRORS FOR INPUT X. | | | | | C | EYF | - ARRAY OF FORWARD PREDICTION ERRORS FOR OUTPUT Y. | | | | | C | EYB | - ARRAY OF BACKWARD PREDICTION ERRORS FOR OUTPUT Y. | | | | | С | | - ARRAY OF DELAYED BACKWARD PREDICTION ERRORS FOR OUTPUT Y. | | | | | С | ERROR | - DIFFERENCE BETWEEN REFERENCE MODEL OUTPUT AND LATTICE | | | | | C | | REALIZATION OUTPUT. | | | | | С | YE | - ARRAYS CONTAINING LATTICE COEFFICIENT VALUES AT EACH | | | | | С | | ITERATION. | | | | | С | MU | - CONVERGENCE CONSTANT. | | | | | С | RHO | - WEIGHT GIVEN TO CUURENT POWER LEVEL AT EACH STAGE OF THE | | | | | С | | LATTICE STRUCTURE. | | | | | С | SIGK | - POWER LEVEL USED TO NORMALIZE CONVERGENCE CONSTANT WHEN | | | | | С | | UPDATING AK LATTICE COEFFICIENTS. | | | | | C | SIGR | - POWER LEVEL USED TO NORMALIZE CONVERGENCE CONSTANT WHEN | | | | | C | | UPDATING R LATTICE COEFFICIENTS. | | | | | Č | SIGB | - POWER LEVEL USED TO NORMALIZE CONVERGENCE CONSTANT WHEN | | | | | Č | 0102 | UPDATING TERMINAL CONDITION BO. | | | | | C | | Orbititio Ibiditinib Compilion bo. | | | | | U | DIMENS | SION EXF(10), EXB(10), EXBD(10), EYF(10), EYB(10), EYBD(10), R(10) | | | | | | | SION AK(10), X(9900), ERROR(9900), V(12), YE(6,9900) | | | | | | REAL 1 | | | | | | | | | | | | | | SIGK= | | | | | | | SIGR=1. | | | | | | _ | SIGB= | L. | | | | | C | | | | | | | C | INITIA | ALIZE ARRAYS | | | | | С | | | | | | | | DO 5 | | | | | | | EXF(I | | | | | | | EXB(I | )=0 | | | | ``` EXBD(I)=0 EYF(I)=0 EYB(I)=0 EYBD(I)=0 R(I)=0 AK(I)=0 5 CONTINUE DO 6 I=1,9000 X(I)=0 ERROR(I)=0 6 CONTINUE C C ENTER VALUE OF THE CONVERGENCE CONSTANT MU AND VALUE OF RHO. M=2 N=300 WRITE (6,*) 'ENTER MU' READ(6,*) MU WRITE (6,*) 'ENTER RHO' READ (6,*) RHO C C GENERATE WHITE GAUSSIAN NOISE ISIZE = N IX = 152255 ISORT = 0 MUL = 2 DO 7 K= 1, ISIZE CALL SRND(IX,V,12,MUL,ISORT) XT=-6.0 DO 8 I=1,12 8 XT=XT+V(I) X(K)=XT 7 CONTINUE С С COMPUTE OUTPUT OF REFERENCE MODEL FILTER AND LATTICE STRUCTURE С THEN COMPUTE THE ERROR. C С REFERENCE MODEL Y3=0 Y2=0 Y1=0 X3=0 X2 = 0 X1 = 0 B0=1. DO 100 I=1,N C YF=X(I)-0.8*X1+1.78*X2+0.89*Y1-0.25*Y2 ``` ``` YF=0.5*X(I)-0.4*X1+.89*X2+0.89*Y1-0.25*Y2 C YF=X(I)-2.7*X1+3.21*X2-1.595*X3+1.95*Y1-1.62*Y2+0.54*Y3 YF=0.5*X(I)-0.95*X1+1.33*X2-0.979*X3+1.69*Y1-0.962*Y2+0.2*Y3 C YF=X(I)+0. 2*X1-0. 35*X2+1. 4*Y1-0. 85*Y2 C YF=0.5*X(I)-0.2*X1+0.445*X2+1.0*Y1-0.94*Y2 C Y3=Y2 Y2=Y1 Y1=YF C X3=X2 X2=X1 X1=X(I) C C LATTICE FILTER C EXF(1)=X(I) EXB(1)=X(I) DO 10 K=1,M 10 EXF(K+1)=EXF(K)+R(K)*EXBD(K)-AK(K)*EYBD(K) EYF(M+1)=B0*EXF(M+1) DO 20 K=1,M 20 EYF(M+1-K)=EYF(M+2-K)+R(M+1-K)*EXBD(M+1-K)-AK(M+1-K)*EYBD(M+1-K) EYB(1)=EYF(1) DO 30 K=1,M-1 EXB(K+1)=EXBD(K)+R(K)*EXF(K)-R(K)*EYF(K) 30 EYB(K+1)=EYBD(K)+AK(K)*EYF(K)-AK(K)*EXF(K) YL=EYF(1) ERROR(I)=YF-YL ERR=YF-YL CALL UPDATE (R,AK,EYBD,EXBD,ERR,MU,M,SIGK,SIGR,BO,RHO) CSB=EXF(M+1)*EXF(M+1) SIGB=RHO*SIGB+(1-RHO)*CSB B0=B0+(MU/SIGB)*ERR*EXF(M+1) DO 40 K=1.M EXBD(K)=EXB(K) 40 EYBD(K)=EYB(K) DO 50 J=1,M YE(J,I)=AK(J) 50 YE(J+M,I)=R(J) 202 FORMAT (2(1X,F10.6)) 100 CONTINUE С PRINT THE ERROR AND VALUES OF THE LATTICE COEFFICIENTS. C WRITE (*,200) (ERROR(K), K=1,N,10) WRITE (9,200) (ERROR(K), K=1,N,10) 200 FORMAT (5(1X,F10.6)) WRITE (9,209) FORMAT('') 209 WRITE (*,201) (R(K), K=1,M) ``` ``` WRITE (*,201) (AK(K), K=1,M) WRITE (9,201) (R(K), K=1,M) WRITE (9,201) (AK(K), K=1,M) WRITE (*,205) BO WRITE (9,205) BO 205 FORMAT (F10.6) 201 FORMAT (5(1X,F10.6)) С С CALL PLOTTING ROUTINES TO PLOT ERROR AND LATTICE COEFFICIENTS. C CALL PLOT (ERROR, N) C CALL PLOT1 (YE,N) STOP END C C SUBROUTINE WHICH UPDATES LATTICE COEFFICIENTS. SUBROUTINE UPDATE(R,AK,EYBD,EXBD,ERR,MU,M,SIGK,SIGR,BO,RHO) DIMENSION R(10), AK(10), EYBD(10), EXBD(10) REAL MU CSK=0. CSR=0. DO 20 J=1,M CSK=CSK+EYBD(J)*EYBD(J)*BO**2 20 CSR=CSR+EXBD(J)*EXBD(J)*B0**2 SIGK=RHO*SIGK+(1-RHO)*CSK SIGR=RHO*SIGR+(1-RHO)*CSR DO 10 J=1,M R(J)=R(J)+(MU/SIGR)*ERR*EXBD(J)*BO AK(J)=AK(J)-(MU/SIGK)*ERR*EYBD(J)*BO 10 CONTINUE RETURN END C C PLOTTING ROUTINE TO PLOT ERROR SUBROUTINE PLOT(Y,N) DIMENSION Y(N), X(9900) DO 10 J=1,N 10 X(J)=J CALL TEK618 C CALL PRTPLT(72,6) CALL SHERPA('ADAPTIVE','A',3) CALL RESET('ALL') CALL PAGE(8.50,6.0) CALL HWROT('AUTO') CALL XINTAX CALL AREA2D(5.0,3.0) CALL HEIGHT(0.14) CALL COMPLX ``` ``` CALL SHDCHR(90.0,1,0.002,1) CALL HEADIN('LEARNING CURVES$',100,2.0,1) CALL XNAME('ITERATIONS$',100) CALL YNAME('ERROR$',100) CALL MESSAG( ' ADAPTIVE FILTER $',100,3.0,-0.8) CALL THKFRM(0.03) CALL FRAME CALL GRAF(0, 'SCALE', N, -3.00, 'SCALE', 3.00) CALL THKCRV(0.02) CALL CURVE(X,Y,N,0) CALL ENDPL(0) CALL DONEPL RETURN END C C SUBROUTINE TO PLOT LATTICE COEFFICIENTS C SUBROUTINE PLOT1 (YE,N) DIMENSION YE(6,9900), X(9900), Y(9900), YD(9900), A(10) C....TRUE VALUES OF THE PARAMETERS A(1)=-0.240719 C A(2)=0.125 C A(3)=-0.195719 C A(4)=0.8900 C A(5)=0.89 DO 10 J=1,N 10 X(J)=J CALL TEK618 С CALL PRTPLT(72,6) CALL SHERPA('MENNECKE', 'A', 3) C....PRINT SHERPA FILE: SHERPA XXYYZZXX SHGRAPH A CALL RESET('ALL') CALL PAGE(8.50,6.0) CALL HWROT('AUTO') CALL XINTAX CALL AREA2D(5.0,3.0) CALL HEIGHT(0.14) CALL COMPLX CALL SHDCHR(90.0,1,0.002,1) CALL HEADIN('PARAMETERS$',100,2.0,1) CALL XNAME('ITERATIONS$',100) CALL YNAME ('MAGNITUDE $', 100) CALL MESSAG('ADAPTIVE ARMA LATTICE$',100,3.0,-0.8) CALL THKFRM(0.03) CALL FRAME CALL GRAF(0, 'SCALE', N, -1.00, 'SCALE', 1.0) CALL THKCRV(0.02) C....TO PLOT ESTIMATES DO 20 K=1,4 ``` DO 30 J=1,N Y(J)=YE(K,J) CALL CURVE(X,Y,N,0) 20 CONTINUE C....TO PLOT TRUE PARAMETERS DO 40 K=1,4 DO 50 J=1,N 50 Y(J)=A(K) CALL DASH CALL CURVE(X,Y,N,0) 40 CONTINUE CALL ENDPL(0) CALL DONEPL RETURN END # APPENDIX E. DERIVATION OF DIFFERENCE EQUATION FOR TWO STAGE ARMA LATTICE FILTER The lattice filter is described by the expressions for the forward and backward prediction errors, equations (3.6) and (3.7) respectively, $$e_{f_1}^{x}(k) = x(k) + w_2^1 x(k-1) - w_1^1 y(k-1)$$ $$e_{f_2}^{x}(k) = e_{f_1}^{x}(k) + w_2^2 e_{b_1}^{x}(k-1) - w_1^2 e_{b_1}^{y}(k-1)$$ $$e_{b_1}^{x}(k) = x(k-1) + w_2^1 x(k) - w_4^1 y(k)$$ $$e_{b_1}^{y}(k) = y(k-1) - w_1^1 x(k) + w_3^1 y(k)$$ $$e_{f_1}^{y}(k) = e_{f_2}^{x}(k) + w_4^2 e_{b_1}^{x}(k-1) - w_3^2 e_{b_1}^{y}(k-1)$$ (E-1) and the expression for the filter output, $$y(k) = e_{f_1}^{y}(k) + w_4^1 x(k-1) - w_3^1 y(k-1)$$ (E-2) Substituting for $e_{f_1}^{\nu}(k)$ in equation (E-2) yields, $$y(k) = e_{6}^{x}(k) + w_{4}^{2} e_{b}^{x}(k-1) - w_{3}^{2} e_{b}^{y}(k-1) + w_{4}^{1} x(k-1) - w_{3}^{1} y(k-1) \quad (E-3)$$ Substituting for $e_{b_1}^*(k-1)$ and $e_{b_1}^*(k-1)$ in equation (E-3) $$y(k) = e_{f_2}^{x}(k) + w_4^2 \left[ x(k-2) + w_2^1 x(k-1) - w_4^1 y(k-1) \right]$$ $$- w_3^2 \left[ y(k-2) - w_1^1 x(k-1) + w_3^1 y(k-1) \right]$$ $$+ w_4^1 x(k-1) - w_3^1 y(k-1)$$ (E-4) Substituting for $e_{j_2}^x(k)$ in (E-4) we obtain $$y(k) = e_{f_1}^{x}(k) + w_2^2 e_{b_1}^{x}(k-1) - w_1^2 e_{b_1}^{y}(k-1) + w_4^2 x(k-2) + w_4^2 w_2^1 x(k-1)$$ $$-w_4^2 w_4^1 y(k-1) - w_3^2 y(k-2) + w_3^2 w_1^1 x(k-1) - w_3^2 w_3^1 y(k-1) (E-5)$$ $$+w_4^1 x(k-1) - w_3^1 y(k-1)$$ From (E-1), substitute for $e_{b_1}^{\star}(k-1)$ and $e_{b_1}^{\star}(k-1)$ in (E-5) to obtain $$y(k) = e_{f_1}^{x}(k) + w_2^2 \left[ x(k-2) + w_2^1 x(k-1) - w_4^1 y(k-1) \right]$$ $$- w_1^2 \left[ y(k-2) - w_1^1 x(k-1) + w_3^1 y(k-1) \right]$$ $$+ w_4^2 x(k-2) + w_4^2 w_2^1 x(k-1) - w_4^2 w_4^1 y(k-1)$$ $$- w_3^2 y(k-2) + w_3^2 w_1^1 x(k-1) - w_3^2 w_3^1 y(k-1)$$ $$+ w_4^1 x(k-1) - w_3^1 y(k-1)$$ $$(E-6)$$ Now, from (E-1), substituting for $e_{f_1}^x(k)$ in (E-6) yields $$y(k) = x(k) + w_2^1 x(k-1) - w_1^1 y(k-1) + w_2^2 x(k-2) + w_2^2 w_2^1 x(k-1)$$ $$- w_2^2 w_4^1 y(k-1) - w_1^2 y(k-2) + w_1^2 w_1^1 x(k-1) - w_1^2 w_3^1 y(k-1)$$ $$+ w_4^2 x(k-2) + w_4^2 w_2^1 x(k-1) - w_4^2 w_4^1 y(k-1) - w_3^2 y(k-2)$$ $$+ w_3^2 w_1^1 x(k-1) - w_3^2 w_3^1 y(k-1) + w_4^1 x(k-1) - w_3^1 y(k-1)$$ (E-7) Grouping terms we get, $$y(k) = x(k) + (w_2^1 + w_2^1 w_2^2 + w_1^1 w_1^2 + w_2^1 w_4^2 + w_1^1 w_3^2 + w_4^1) x(k-1)$$ $$+ (w_2^2 + w_4^2) x(k-2)$$ $$- (w_1^1 + w_4^1 w_2^2 + w_3^1 w_1^2 + w_4^1 w_4^2 + w_3^1 w_3^2 + w_3^1) y(k-1)$$ $$- (w_1^2 + w_3^2) y(k-2)$$ (E-8) From the gradient estimator and coefficient update equations we know that the following relationships among lattice coefficients are true $$w_1^1 = w_3^1$$ $w_1^2 = w_3^2$ $w_2^1 = w_4^1$ $w_2^2 = w_4^2$ $(E - 9)$ Using these equalities in equation (E-8), we obtain the final expression for the difference equation, $$y(k) = x(k) + 2(w_2^1 + w_1^1 w_1^2 + w_2^1 w_2^2) x(k-1) + 2 w_2^2 x(k-2) - 2(w_1^1 + w_2^1 w_2^2 + w_1^1 w_1^2) y(k-1) - 2 w_1^2 y(k-2)$$ (E-10) ### LIST OF REFERENCES - 1. Friedlander, B., "Lattice filters for adaptive processing," *Proc. IEEE*, vol. 70, no. 8, pp. 829-867, August 1982. - 2. Johnson, C. R., Jr., "Adaptive IIR filtering: Current results and open issues," *IEEE Trans. Inform. Theory*, vol. IT-30, pp. 237-250, March 1984. - 3. Karlsson, E. and Monson, H., "Least squares ARMA modeling of linear time-varying systems: Lattice filter structures and fast RLS algorithms," *IEEE Trans. Acoust., Speech, Signal Processing*, vol. ASSP-35, no. 7, pp. 994-1014, July 1987. - 4. Miyanaga, Y., Nagai, N. and Miki, N., "ARMA digital lattice filter based on new criterion," *IEEE Trans. Circuits Syst.*, vol. CAS-34, no. 6, June 1987. - 5. Mullis, C. T. and Roberts, R. A., "The use of second-order information in the approximation of discrete-time linear systems," *IEEE Trans. Acoust., Speech, Signal Processing*, vol. ASSP-24, no. 3, pp. 226-238, June 1976. - 6. Orfanidis, S. J., Optimum Signal Processing, an Introduction, Macmillan, 1985. - 7. Friedlander, B., "Lattice methods for spectral estimation," *Proc. IEEE*, vol. 70, no. 9, pp. 990-1017, September 1982. - 8. Markel, J. D. and Gray A. H., Jr., Linear Prediction of Speech, pp. 92-97, New York: Springer-Verlag, 1976. - 9. Haykin, S., Adaptive Filter Theory, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1986. - 10. Oppenheim, A. V. and Schafer, R.W., *Digital Signal Processing*, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1975. - 11. Ljung, L., System Identification: Theory for the User, Prentice-Hall, Inc., Englewood Cliffs, New Jersey. 1987. - 12. Goodwin, G. C. and Sin, K. S., Adaptive Filtering, Prediction and Control, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1984. - 13. Widrow, B. and Hoff, M. E., Adaptive Switching Circuits, IRE Wescon Convention Record, Pt. 4, 1960. - 14. Widrow, B. and Stearns, S. D., Adaptive Signal Processing, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1985. - 15. Griffiths, L. T., "An adaptive lattice structure for noise-cancelling applications", Proceedings of the International Conference on Acoustics, Speech and Signal Processing, pp. 87-90, Tulsa, Oklahoma, April 1978. - Parikh, D., Ahmed, N. and Stearns, S. D., "An adaptive lattice algorithm for recursive filters," *IEEE Trans. Acoust., Speech, Signal Processing*, vol. ASSP-28, no. 1, pp. 110-111, February 1980. - 17. Mikhael, W. B., Wu, F. H., Kazovsky, L. G., Kang, G. S. and Fransen, L. J., "Adaptive filters with individual adaptation of parameters," *IEEE Trans. Circuits Syst.*, vol. CAS-33, pp. 677-686, July 1986. - 18. Harris, R. W., Chalaries, D. M. and Bishop, F. A., "A variable step (vs) adaptive filter algorithm," *IEEE Trans. Acoust., Speech, Signal Processing*, vol. ASSP-34, pp. 309-316, April 1986. ## **INITIAL DISTRIBUTION LIST** | | | No. Copies | |----|------------------------------------------------------------------------------------------------------------------------------|------------| | 1. | Defense Technical Information Center<br>Cameron Station<br>Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142<br>Naval Postgraduate School<br>Monterey, CA 93943-5002 | 2 | | 3. | Department Chairman Electrical and Computer Engineering Department Naval Postgraduate School Monte:ey, CA 93940-5000 | 1 | | 4. | Dr. Murali Tummala<br>Electrical and Computer Engineering Department<br>Naval Postgraduate School<br>Monterey, CA 93940-5000 | 2 | | 5. | Dr. Roberto Cristi<br>Electrical and Computer Engineering Department<br>Naval Postgraduate School<br>Monterey, CA 93940-5000 | 1 | | 6. | Dr. Rabi N. Madan Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000 | 1 | | 7. | Commander<br>Naval Ocean Systems Command<br>Attn: Dr. Eugene P. Cooper, Code 013<br>San Diego, CA 92152-5000 | 1 | | 8. | Surface Warfare Officers School Command<br>Attn: Lt. Donald W. Mennecke<br>Department Head Course<br>Newport, RI 02841 | 1 |